


See a Social Security Number? Say Something!
Report Privacy Problems to <https://public.resource.org/privacy>
Or call the IRS Identity Theft Hotline at 1-800-908-4490


Form 990

Return of Organization Exempt From Income Tax

OMB No 1545-0047

2009

Open to Public Inspection

Department of the Treasury
Internal Revenue Service

Under section 501(c), 527, or 4947(a)(1) of the Internal Revenue Code (except black lung benefit trust or private foundation)

The organization may have to use a copy of this return to satisfy state reporting requirements

A For the 2009 calendar year, or tax year beginning 01-01-2009 and ending 12-31-2009

B Check if applicable

☐ Address change

☐ Name change

☐ Initial return

☐ Terminated

☐ Amended return

☐ Application pending

Please use IRS label or print or type. See Specific Instructions.

C Name of organization
SILICON VALLEY COMMUNITY FOUNDATION

Doing Business As

Number and street (or P O box if mail is not delivered to street address)
2440 WEST EL CAMINO REAL No 300

Room/suite

City or town, state or country, and ZIP + 4
MOUNTAIN VIEW, CA 94040

D Employer identification number
20-5205488

E Telephone number
(650) 450-5400

G Gross receipts \$ 540,554,644

F Name and address of principal officer
VERA BENNETT
2440 west el camino real 300
Mountain View,CA 94040

H(a) Is this a group return for affiliates?

☐ Yes ☒ No

H(b) Are all affiliates included?

☐ Yes ☐ No

If "No," attach a list (see instructions)

H(c) Group exemption number ▶

I Tax-exempt status ☒ 501(c) (3) ◀(insert no) ☐ 4947(a)(1) or ☐ 527

J Website: ▶ WWW.SILICONVALLEYCF.ORG

K Form of organization ☒ Corporation ☐ Trust ☐ Association ☐ Other ▶

L Year of formation 2006

M State of legal domicile CA

Part I

Summary

Activities & Governance

1

Briefly describe the organization's mission or most significant activities
SILICON VALLEY COMMUNITY FOUNDATION IS A CATALYST AND LEADER FOR INNOVATIVE SOLUTIONS TO OUR REGIONS MOST CHALLENGING PROBLEMS, SERVING ALL OF SAN MATEO AND SANTA CLARA COUNTIES THE COMMUNITY FOUNDATION HAS MORE THAN 1,500 PHILANTHROPIC FUNDS AND MANAGES ASSETS OF MORE THAN \$1 4 BILLION WHICH INCLUDES ASSETS OF ITS 15 SUPPORTING ORGANIZATIONS THE COMMUNITY FOUNDATION PROVIDES GRANTS THROUGH DONOR ADVISED AND CORPORATE FUNDS IN ADDITION TO ITS OWN COMMUNITY ENDOWMENT FUND IN ADDITION, THE COMMUNITY FOUNDATION SERVES AS A REGIONAL CENTER FOR PHILANTHROPY PROVIDING DONORS SIMPLE AND EFFECTIVE WAYS TO GIVE LOCALLY AND AROUND THE WORLD SILICON VALLEY COMMUNITY FOUNDATION LAUNCHED IN JANUARY 2007 FOLLOWING THE LANDMARK MERGER OF COMMUNITY FOUNDATION SILICON VALLEY AND PENINSULA COMMUNITY FOUNDATION AND IS NOW ONE OF THE LARGEST COMMUNITY FOUNDATIONS IN THE NATION THE NEW COMMUNITY FOUNDATION RECEIVED ITS IRS EXEMPTION IN NOVEMBER 2006

2

Check this box ☐ if the organization discontinued its operations or disposed of more than 25% of its net assets

3

Number of voting members of the governing body (Part VI, line 1a)

321

4

Number of independent voting members of the governing body (Part VI, line 1b)

419

5

Total number of employees (Part V, line 2a)

5135

6

Total number of volunteers (estimate if necessary)

60

7a

Total gross unrelated business revenue from Part VIII, column (C), line 12

7a919,102

7b

Net unrelated business taxable income from Form 990-T, line 34

7b753,161

Revenue	8	Contributions and grants (Part VIII, line 1h)	Prior Year	Current Year
			136,667,832	110,036,156
			2,826,849	2,728,589
			21,210,980	-22,126,259
			1,512,473	1,148,949
			162,218,134	91,787,435
Expenses	13	Grants and similar amounts paid (Part IX, column (A), lines 1–3)	229,964,419	121,508,677
				0
			10,637,858	8,783,172
				0
			12,523,480	11,632,925
			253,125,757	141,924,774
			-90,907,623	-50,137,339
Net Assets or Fund Balances	20	Total assets (Part X, line 16)	Beginning of Current Year	End of Year
			1,050,540,598	1,174,000,509
			113,690,683	110,663,187
			936,849,915	1,063,337,322

Part II

Signature Block

Under penalties of perjury, I declare that I have examined this return, including accompanying schedules and statements, and to the best of my knowledge and belief, it is true, correct, and complete Declaration of preparer (other than officer) is based on all information of which preparer has any knowledge

Signature of officer

VERA BENNETT CFAO

2010-11-02

Date

Preparer's signature

Paul Keller

Date

Check if self-employed ☐

Preparer's identifying number (see instructions)

Firm's name (or yours if self-employed), address, and ZIP + 4

MOSS ADAMS LLP
975 OAK STREET SUITE 500
EUGENE, OR 97401

EIN ▶

Phone no ▶ (541) 686-1040

May the IRS discuss this return with the preparer shown above? (see instructions)

☒ Yes ☐ No

For Privacy Act and Paperwork Reduction Act Notice, see the separate instructions.

Cat No 11282Y

Form 990 (2009)

Part III

Statement of Program Service Accomplishments

1

Briefly describe the organization’s mission

SILICON VALLEY COMMUNITY FOUNDATION IS A CATALYST AND LEADER FOR INNOVATIVE SOLUTIONS TO OUR REGIONS MOST CHALLENGING PROBLEMS, SERVING ALL OF SAN MATEO AND SANTA CLARA COUNTIES THE COMMUNITY FOUNDATION HAS MORE THAN 1,500 PHILANTHROPIC FUNDS AND MANAGES ASSETS OF MORE THAN \$1 4 BILLION WHICH INCLUDES ASSETS OF ITS 15 SUPPORTING ORGANIZATIONS THE COMMUNITY FOUNDATION PROVIDES GRANTS THROUGH DONOR ADVISED AND CORPORATE FUNDS IN ADDITION TO ITS OWN COMMUNITY ENDOWMENT FUND IN ADDITION, THE COMMUNITY FOUNDATION SERVES AS A REGIONAL CENTER FOR PHILANTHROPY PROVIDING DONORS SIMPLE AND EFFECTIVE WAYS TO GIVE LOCALLY AND AROUND THE WORLD SILICON VALLEY COMMUNITY FOUNDATION LAUNCHED IN JANUARY 2007 FOLLOWING THE LANDMARK MERGER OF COMMUNITY FOUNDATION SILICON VALLEY AND PENINSULA COMMUNITY FOUNDATION AND IS NOW ONE OF THE LARGEST COMMUNITY FOUNDATIONS IN THE NATION THE NEW COMMUNITY FOUNDATION RECEIVED ITS IRS EXEMPTION IN NOVEMBER 2006

2

Did the organization undertake any significant program services during the year which were not listed on the prior Form 990 or 990-EZ? ☐ Yes ☒ No

If “Yes,” describe these new services on Schedule O

3

Did the organization cease conducting, or make significant changes in how it conducts, any program services? ☐ Yes ☒ No

If “Yes,” describe these changes on Schedule O

4

Describe the exempt purpose achievements for each of the organization’s three largest program services by expenses Section 501(c)(3) and 501(c)(4) organizations and section 4947(a)(1) trusts are required to report the amount of grants and allocations to others, the total expenses, and revenue, if any, for each program service reported

4a

(Code) (Expenses \$ 134,582,849 including grants of \$ 121,508,677) (Revenue \$ 1,087,357)

SEE SCHEDULE O

4b

(Code) (Expenses \$ including grants of \$) (Revenue \$)

4c

(Code) (Expenses \$ including grants of \$) (Revenue \$)

4d

Other program services (Describe in Schedule O)

(Expenses \$ including grants of \$) (Revenue \$)

4e

Total program service expenses \$ 134,582,849

Part IV

Checklist of Required Schedules

		Yes	No
1	Is the organization described in section 501(c)(3) or 4947(a)(1) (other than a private foundation)? If "Yes," complete Schedule A	1	Yes
2	Is the organization required to complete Schedule B, Schedule of Contributors?	2	Yes
3	Did the organization engage in direct or indirect political campaign activities on behalf of or in opposition to candidates for public office? If "Yes," complete Schedule C, Part I	3	No
4	Section 501(c)(3) organizations. Did the organization engage in lobbying activities? If "Yes," complete Schedule C, Part II	4	Yes
5	Section 501(c)(4), 501(c)(5), and 501(c)(6) organizations. Is the organization subject to the section 6033(e) notice and reporting requirement and proxy tax? If "Yes," complete Schedule C, Part III	5	
6	Did the organization maintain any donor advised funds or any similar funds or accounts where donors have the right to provide advice on the distribution or investment of amounts in such funds or accounts? If "Yes," complete Schedule D, Part I	6	Yes
7	Did the organization receive or hold a conservation easement, including easements to preserve open space, the environment, historic land areas or historic structures? If "Yes," complete Schedule D, Part II	7	No
8	Did the organization maintain collections of works of art, historical treasures, or other similar assets? If "Yes," complete Schedule D, Part III	8	No
9	Did the organization report an amount in Part X, line 21, serve as a custodian for amounts not listed in Part X, or provide credit counseling, debt management, credit repair, or debt negotiation services? If "Yes," complete Schedule D, Part IV	9	No
10	Did the organization, directly or through a related organization, hold assets in term, permanent, or quasi-endowments? If "Yes," complete Schedule D, Part V	10	Yes
11	Is the organization's answer to any of the following questions "Yes"? If so, complete Schedule D, Parts VI, VII, VIII, IX, or X as applicable.	11	Yes
	◆ Did the organization report an amount for land, buildings, and equipment in Part X, line 10? If "Yes," complete Schedule D, Part VI.		
	◆ Did the organization report an amount for investments—other securities in Part X, line 12 that is 5% or more of its total assets reported in Part X, line 16? If "Yes," complete Schedule D, Part VII.		
	◆ Did the organization report an amount for investments—program related in Part X, line 13 that is 5% or more of its total assets reported in Part X, line 16? If "Yes," complete Schedule D, Part VIII.		
	◆ Did the organization report an amount for other assets in Part X, line 15 that is 5% or more of its total assets reported in Part X, line 16? If "Yes," complete Schedule D, Part IX.		
	◆ Did the organization report an amount for other liabilities in Part X, line 25? If "Yes," complete Schedule D, Part X.		
	◆ Did the organization's separate or consolidated financial statements for the tax year include a footnote that addresses the organization's liability for uncertain tax positions under FIN 48? If "Yes," complete Schedule D, Part X.		
12	Did the organization obtain separate, independent audited financial statements for the tax year? If "Yes," complete Schedule D, Parts XI, XII, and XIII	12	Yes
12A	Was the organization included in consolidated, independent audited financial statements for the tax year?	Yes	No
	If "Yes," completing Schedule D, Parts XI, XII, and XIII is optional	12A	No
13	Is the organization a school described in section 170(b)(1)(A)(ii)? If "Yes," complete Schedule E	13	No
14a	Did the organization maintain an office, employees, or agents outside of the United States?	14a	No
b	Did the organization have aggregate revenues or expenses of more than \$10,000 from grantmaking, fundraising, business, and program service activities outside the United States? If "Yes," complete Schedule F, Part I	14b	No
15	Did the organization report on Part IX, column (A), line 3, more than \$5,000 of grants or assistance to any organization or entity located outside the U S? If "Yes," complete Schedule F, Part II	15	Yes
16	Did the organization report on Part IX, column (A), line 3, more than \$5,000 of aggregate grants or assistance to individuals located outside the U S? If "Yes," complete Schedule F, Part III	16	No
17	Did the organization report a total of more than \$15,000, of expenses for professional fundraising services on Part IX, column (A), lines 6 and 11e? If "Yes," complete Schedule G, Part I	17	No
18	Did the organization report more than \$15,000 total of fundraising event gross income and contributions on Part VIII, lines 1c and 8a? If "Yes," complete Schedule G, Part II	18	No
19	Did the organization report more than \$15,000 of gross income from gaming activities on Part VIII, line 9a? If "Yes," complete Schedule G, Part III	19	No
20	Did the organization operate one or more hospitals? If "Yes," complete Schedule H	20	No

Part IV

Checklist of Required Schedules (continued)

21	Did the organization report more than \$5,000 of grants and other assistance to governments and organizations in the United States on Part IX, column (A), line 1? <i>If "Yes," complete Schedule I, Parts I and II</i>	21	Yes	
22	Did the organization report more than \$5,000 of grants and other assistance to individuals in the United States on Part IX, column (A), line 2? <i>If "Yes," complete Schedule I, Parts I and III</i>	22		No
23	Did the organization answer "Yes" to Part VII, Section A, questions 3, 4, or 5, about compensation of the organization's current and former officers, directors, trustees, key employees, and highest compensated employees? <i>If "Yes," complete Schedule J</i>	23	Yes	
24a	Did the organization have a tax-exempt bond issue with an outstanding principal amount of more than \$100,000 as of the last day of the year, that was issued after December 31, 2002? <i>If "Yes," answer questions 24b–24d and complete Schedule K. If "No," go to line 25</i>	24a		No
b	Did the organization invest any proceeds of tax-exempt bonds beyond a temporary period exception?	24b		
c	Did the organization maintain an escrow account other than a refunding escrow at any time during the year to defease any tax-exempt bonds?	24c		
d	Did the organization act as an "on behalf of" issuer for bonds outstanding at any time during the year?	24d		
25a	Section 501(c)(3) and 501(c)(4) organizations. Did the organization engage in an excess benefit transaction with a disqualified person during the year? <i>If "Yes," complete Schedule L, Part I</i>	25a		No
b	Is the organization aware that it engaged in an excess benefit transaction with a disqualified person in a prior year, and that the transaction has not been reported on any of the organization's prior Forms 990 or 990-EZ? <i>If "Yes," complete Schedule L, Part I</i>	25b		No
26	Was a loan to or by a current or former officer, director, trustee, key employee, highly compensated employee, or disqualified person outstanding as of the end of the organization's tax year? <i>If "Yes," complete Schedule L, Part II</i>	26	Yes	
27	Did the organization provide a grant or other assistance to an officer, director, trustee, key employee, substantial contributor, or a grant selection committee member, or to a person related to such an individual? <i>If "Yes," complete Schedule L, Part III</i>	27		No
28	Was the organization a party to a business transaction with one of the following parties? (see Schedule L, Part IV instructions for applicable filing thresholds, conditions, and exceptions)			
a	A current or former officer, director, trustee, or key employee? <i>If "Yes," complete Schedule L, Part IV</i>	28a	Yes	
b	A family member of a current or former officer, director, trustee, or key employee? <i>If "Yes," complete Schedule L, Part IV</i>	28b		No
c	An entity of which a current or former officer, director, trustee, or key employee of the organization (or a family member) was an officer, director, trustee, or owner? <i>If "Yes," complete Schedule L, Part IV</i>	28c	Yes	
29	Did the organization receive more than \$25,000 in non-cash contributions? <i>If "Yes," complete Schedule M</i>	29	Yes	
30	Did the organization receive contributions of art, historical treasures, or other similar assets, or qualified conservation contributions? <i>If "Yes," complete Schedule M</i>	30		No
31	Did the organization liquidate, terminate, or dissolve and cease operations? <i>If "Yes," complete Schedule N, Part I</i>	31		No
32	Did the organization sell, exchange, dispose of, or transfer more than 25% of its net assets? <i>If "Yes," complete Schedule N, Part II</i>	32		No
33	Did the organization own 100% of an entity disregarded as separate from the organization under Regulations sections 301.7701-2 and 301.7701-3? <i>If "Yes," complete Schedule R, Part I</i>	33		No
34	Was the organization related to any tax-exempt or taxable entity? <i>If "Yes," complete Schedule R, Parts II, III, IV, and V, line 1</i>	34	Yes	
35	Is any related organization a controlled entity within the meaning of section 512(b)(13)? <i>If "Yes," complete Schedule R, Part V, line 2</i>	35		No
36	Section 501(c)(3) organizations. Did the organization make any transfers to an exempt non-charitable related organization? <i>If "Yes," complete Schedule R, Part V, line 2</i>	36		No
37	Did the organization conduct more than 5% of its activities through an entity that is not a related organization and that is treated as a partnership for federal income tax purposes? <i>If "Yes," complete Schedule R, Part VI</i>	37		No
38	Did the organization complete Schedule O and provide explanations in Schedule O for Part VI, lines 11 and 19? Note. All Form 990 filers are required to complete Schedule O	38	Yes	

Part V

Statements Regarding Other IRS Filings and Tax Compliance

			Yes	No
1a	Enter the number reported in Box 3 of Form 1096, <i>Annual Summary and Transmittal of U.S. Information Returns</i> . Enter -0- if not applicable	1a67	1c	Yes
	b	Enter the number of Forms W-2G included in line 1a. Enter -0- if not applicable		
c Did the organization comply with backup withholding rules for reportable payments to vendors and reportable gaming (gambling) winnings to prize winners?				
2a	Enter the number of employees reported on Form W-3, <i>Transmittal of Wage and Tax Statements</i> filed for the calendar year ending with or within the year covered by this return	2a135	2b	Yes
	b If at least one is reported on line 2a, did the organization file all required federal employment tax returns? Note: If the sum of lines 1a and 2a is greater than 250, you may be required to e-file this return (see instructions)			
3a Did the organization have unrelated business gross income of \$1,000 or more during the year covered by this return?			3a	Yes
b If "Yes," has it filed a Form 990-T for this year? If "No," provide an explanation in Schedule O			3b	Yes
4a At any time during the calendar year, did the organization have an interest in, or a signature or other authority over, a financial account in a foreign country (such as a bank account, securities account, or other financial account)?			4a	Yes
b If "Yes," enter the name of the foreign country BD, VI, CJ, EI, LU, OC, RM, MP, NO, SZ, UK See the instructions for exceptions and filing requirements for Form TD F 90-22.1, Report of Foreign Bank and Financial Accounts				
5a Was the organization a party to a prohibited tax shelter transaction at any time during the tax year? . . .			5a	No
b Did any taxable party notify the organization that it was or is a party to a prohibited tax shelter transaction?			5b	No
c If "Yes" to line 5a or 5b, did the organization file Form 8886-T, Disclosure by Tax-Exempt Entity Regarding Prohibited Tax Shelter Transaction?			5c	
6a Does the organization have annual gross receipts that are normally greater than \$100,000, and did the organization solicit any contributions that were not tax deductible?			6a	No
b If "Yes," did the organization include with every solicitation an express statement that such contributions or gifts were not tax deductible?			6b	
7 Organizations that may receive deductible contributions under section 170(c).				
a Did the organization receive a payment in excess of \$75 made partly as a contribution and partly for goods and services provided to the payor?			7a	No
b If "Yes," did the organization notify the donor of the value of the goods or services provided?			7b	
c Did the organization sell, exchange, or otherwise dispose of tangible personal property for which it was required to file Form 8282?			7c	No
d If "Yes," indicate the number of Forms 8282 filed during the year			7d0	
e Did the organization, during the year, receive any funds, directly or indirectly, to pay premiums on a personal benefit contract?			7e	No
f Did the organization, during the year, pay premiums, directly or indirectly, on a personal benefit contract? . . .			7f	No
g For all contributions of qualified intellectual property, did the organization file Form 8899 as required? . . .			7g	
h For contributions of cars, boats, airplanes, and other vehicles, did the organization file a Form 1098-C as required?			7h	
8 Sponsoring organizations maintaining donor advised funds and section 509(a)(3) supporting organizations. Did the supporting organization, or a donor advised fund maintained by a sponsoring organization, have excess business holdings at any time during the year?			8	No
9 Sponsoring organizations maintaining donor advised funds.				
a Did the organization make any taxable distributions under section 4966?			9a	No
b Did the organization make a distribution to a donor, donor advisor, or related person?			9b	No
10 Section 501(c)(7) organizations. Enter				
a Initiation fees and capital contributions included on Part VIII, line 12			10a	
b Gross receipts, included on Form 990, Part VIII, line 12, for public use of club facilities			10b	
11 Section 501(c)(12) organizations. Enter				
a Gross income from members or shareholders			11a	
b Gross income from other sources (Do not net amounts due or paid to other sources against amounts due or received from them)			11b	
12a Section 4947(a)(1) non-exempt charitable trusts. Is the organization filing Form 990 in lieu of Form 1041?			12a	
b If "Yes," enter the amount of tax-exempt interest received or accrued during the year			12b	

Part VI

Governance, Management, and Disclosure

For each "Yes" response to lines 2 through 7b below, and for a "No" response to lines 8a, 8b, or 10b below, describe the circumstances, processes, or changes in Schedule O. See instructions.

Section A. Governing Body and Management

			Yes	No
1a	Enter the number of voting members of the governing body . . .	1a	21	
b	Enter the number of voting members that are independent . . .	1b	19	
2	Did any officer, director, trustee, or key employee have a family relationship or a business relationship with any other officer, director, trustee, or key employee?	2	Yes	
3	Did the organization delegate control over management duties customarily performed by or under the direct supervision of officers, directors or trustees, or key employees to a management company or other person? . . .	3		No
4	Did the organization make any significant changes to its organizational documents since the prior Form 990 was filed?	4		No
5	Did the organization become aware during the year of a material diversion of the organization's assets? . . .	5		No
6	Does the organization have members or stockholders?	6		No
7a	Does the organization have members, stockholders, or other persons who may elect one or more members of the governing body?	7a		No
b	Are any decisions of the governing body subject to approval by members, stockholders, or other persons? . . .	7b		No
8	Did the organization contemporaneously document the meetings held or written actions undertaken during the year by the following			
a	The governing body?	8a	Yes	
b	Each committee with authority to act on behalf of the governing body?	8b	Yes	
9	Is there any officer, director, trustee, or key employee listed in Part VII, Section A, who cannot be reached at the organization's mailing address? If "Yes," provide the names and addresses in Schedule O	9		No

Section B. Policies

(This Section B requests information about policies not required by the Internal Revenue Code.)

			Yes	No
10a	Does the organization have local chapters, branches, or affiliates?	10a		No
b	If "Yes," does the organization have written policies and procedures governing the activities of such chapters, affiliates, and branches to ensure their operations are consistent with those of the organization?	10b		
11	Has the organization provided a copy of this Form 990 to all members of its governing body before filing the form?	11	Yes	
11A	Describe in Schedule O the process, if any, used by the organization to review the Form 990			
12a	Does the organization have a written conflict of interest policy? If "No," go to line 13	12a	Yes	
b	Are officers, directors or trustees, and key employees required to disclose annually interests that could give rise to conflicts?	12b	Yes	
c	Does the organization regularly and consistently monitor and enforce compliance with the policy? If "Yes," describe in Schedule O how this is done	12c	Yes	
13	Does the organization have a written whistleblower policy?	13	Yes	
14	Does the organization have a written document retention and destruction policy?	14	Yes	
15	Did the process for determining compensation of the following persons include a review and approval by independent persons, comparability data, and contemporaneous substantiation of the deliberation and decision?			
a	The organization's CEO, Executive Director, or top management official	15a	Yes	
b	Other officers or key employees of the organization	15b	Yes	
	If "Yes" to line a or b, describe the process in Schedule O (See instructions)			
16a	Did the organization invest in, contribute assets to, or participate in a joint venture or similar arrangement with a taxable entity during the year?	16a		No
b	If "Yes," has the organization adopted a written policy or procedure requiring the organization to evaluate its participation in joint venture arrangements under applicable federal tax law, and taken steps to safeguard the organization's exempt status with respect to such arrangements?	16b		

Section C. Disclosure

17	List the States with which a copy of this Form 990 is required to be filed CA
18	Section 6104 requires an organization to make its Form 1023 (or 1024 if applicable), 990, and 990-T (501(c) (3)s only) available for public inspection. Indicate how you make these available. Check all that apply. <input checked="" type="checkbox"/> Own website <input checked="" type="checkbox"/> Another's website <input checked="" type="checkbox"/> Upon request
19	Describe in Schedule O whether (and if so, how), the organization makes its governing documents, conflict of interest policy, and financial statements available to the public. See Additional Data Table.
20	State the name, physical address, and telephone number of the person who possesses the books and records of the organization. SILICON VALLEY COMMUNITY FOUNDATION 2440 West El Camino Real 300 Mountain View, CA 94040 (650) 450-5400

Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

• List all of the organization's **former directors or trustees** that received, in the capacity as a former director or trustee of the organization, more than \$10,000 of reportable compensation from the organization and any related organizations

☐ Check this box if the organization did not compensate any current or former officer, director, trustee or key employee

Form 990 (2009)

1b Total	1,995,184	0	213,378
---------------------------	-----------	---	---------

2 Total number of individuals (including but not limited to those listed above) who received more than \$100,000 in reportable compensation from the organization **16**

		Yes	No
3 Did the organization list any former officer, director or trustee, key employee, or highest compensated employee on line 1a? <i>If "Yes," complete Schedule J for such individual</i>	3		No
4 For any individual listed on line 1a, is the sum of reportable compensation and other compensation from the organization and related organizations greater than \$150,000? <i>If "Yes," complete Schedule J for such individual</i>	4	Yes	
5 Did any person listed on line 1a receive or accrue compensation from any unrelated organization for services rendered to the organization? <i>If "Yes," complete Schedule J for such person</i>	5		No

Section B. Independent Contractors

1 Complete this table for your five highest compensated independent contractors that received more than \$100,000 of compensation from the organization

(A) Name and business address	(B) Description of services	(C) Compensation
COMMUNITY PLANNING AND RESEARCH 320 PROFESSIONAL CENTER DRIVE ROHNERT PARK, CA 94928	PROFESSIONAL SERVICES	249,804
Moss Adams LLP One California Street Fourth Floor San Francisco, CA 94111	ACCOUNTING SERVICES	166,297
CARR MCCLELLAN INGERSOLL THOMPSON & H 216 PARK ROAD BURLINGAME, CA 94011	LEGAL	135,353

2 Total number of independent contractors (including but not limited to those listed above) who received more than \$100,000 in compensation from the organization **3**

Part VIII

Statement of Revenue

				(A) Total revenue	(B) Related or exempt function revenue	(C) Unrelated business revenue	(D) Revenue excluded from tax under sections 512, 513, or 514	
Contributions, gifts, grants and other similar amounts	1a	Federated campaigns . . .	1a					
	b	Membership dues	1b					
	c	Fundraising events	1c					
	d	Related organizations	1d					
	e	Government grants (contributions)	1e					
	f	All other contributions, gifts, grants, and similar amounts not included above	1f	110,036,156				
	g	Noncash contributions included in lines 1a-1f \$ 39,519,087						
	h	Total. Add lines 1a-1f		110,036,156				
Program Service Revenue			Business Code					
	2a	GRANT REFUNDS & cancel	900,099	2,669,126			2,669,126	
	b	SEMINARS	900,099	59,463	59,463			
	c							
	d							
	e							
	f	All other program service revenue						
	g	Total. Add lines 2a-2f		2,728,589				
Other Revenue	3	Investment income (including dividends, interest and other similar amounts)		19,611,728		919,102	18,692,626	
	4	Income from investment of tax-exempt bond proceeds . . .						
	5	Royalties						
	6a	Gross Rents	(i) Real	(ii) Personal				
			385,310					
			264,255					
			121,055					
	d	Net rental income or (loss)		121,055			121,055	
	7a	Gross amount from sales of assets other than inventory	(i) Securities	(ii) Other				
			406,764,967					
			448,489,592	13,362				
			-41,724,625	-13,362				
	d	Net gain or (loss)		-41,737,987			-41,737,987	
	8a	Gross income from fundraising events (not including \$ _____ of contributions reported on line 1c) See Part IV, line 18	a					
	b	Less direct expenses	b					
	c	Net income or (loss) from fundraising events . . .						
	9a	Gross income from gaming activities See Part IV, line 19	a					
b	Less direct expenses	b						
c	Net income or (loss) from gaming activities . . .							
10a	Gross sales of inventory, less returns and allowances	a						
b	Less cost of goods sold	b						
c	Net income or (loss) from sales of inventory . . .							
Miscellaneous Revenue		Business Code						
11a	FOUNDATION SUPPORT FEE	900,099	950,412	950,412				
b	OTHER INCOME	900,099	77,482	77,482				
c								
d	All other revenue							
e	Total. Add lines 11a-11d		1,027,894					
12	Total revenue. See Instructions		91,787,435	1,087,357	919,102	-20,255,180		

Part IX

Statement of Functional Expenses

Section 501(c)(3) and 501(c)(4) organizations must complete all columns.

All other organizations must complete column (A) but are not required to complete columns (B), (C), and (D).

Do not include amounts reported on lines 6b, 7b, 8b, 9b, and 10b of Part VIII.		(A) Total expenses	(B) Program service expenses	(C) Management and general expenses	(D) Fundraising expenses
1	Grants and other assistance to governments and organizations in the U S See Part IV, line 21	119,993,473	119,993,473		
2	Grants and other assistance to individuals in the U S See Part IV, line 22				
3	Grants and other assistance to governments, organizations, and individuals outside the U S See Part IV, lines 15 and 16	1,515,204	1,515,204		
4	Benefits paid to or for members				
5	Compensation of current officers, directors, trustees, and key employees	2,204,562	1,121,620	618,019	464,923
6	Compensation not included above, to disqualified persons (as defined under section 4958(f)(1)) and persons described in section 4958(c)(3)(B)				
7	Other salaries and wages	4,899,288	3,282,767	1,086,905	529,616
8	Pension plan contributions (include section 401(k) and section 403(b) employer contributions)	378,804	234,858	90,913	53,033
9	Other employee benefits	768,876	446,057	222,096	100,723
10	Payroll taxes	531,642	329,618	127,594	74,430
11	Fees for services (non-employees)				
a	Management				
b	Legal	216,249	20,506	101,156	94,587
c	Accounting	171,322		171,322	
d	Lobbying				
e	Professional fundraising See Part IV, line 17				
f	Investment management fees	3,851,658	3,817,771	33,887	
g	Other	63,597	4,319	62,645	-3,367
12	Advertising and promotion	350,590	160,240	1,434	188,916
13	Office expenses	67,061	39,730	18,066	9,265
14	Information technology	766,981	440,247	219,320	107,414
15	Royalties				
16	Occupancy	2,542,533	1,690,820	648,245	203,468
17	Travel	20,633	15,079	2,362	3,192
18	Payments of travel or entertainment expenses for any federal, state, or local public officials				
19	Conferences, conventions, and meetings	191,559	122,566	4,584	64,409
20	Interest				
21	Payments to affiliates				
22	Depreciation, depletion, and amortization	635,432	298,653	254,173	82,606
23	Insurance	98,921	46,493	39,568	12,860
24	Other expenses Itemize expenses not covered above (Expenses grouped together and labeled miscellaneous may not exceed 5% of total expenses shown on line 25 below)				
a	UBI Taxes	705,413		705,413	
b	CONSULTANTS- GENERAL	969,005	902,211	19,469	47,325
c	BAD DEBT EXPENSE	861,480		861,480	
d	Program Expenses	70,794	70,794		
e	Misc	29,854	27,257	1,402	1,195
f	All other expenses	19,843	2,566	17,277	
25	Total functional expenses. Add lines 1 through 24f	141,924,774	134,582,849	5,307,330	2,034,595
26	Joint costs. Check here <input type="checkbox"/> if following SOP 98-2 Complete this line only if the organization reported in column (B) joint costs from a combined educational campaign and fundraising solicitation				

Part X

Balance Sheet

					(A)		(B)
					Beginning of year		End of year
Assets	1	Cash—non-interest-bearing				1	
	2	Savings and temporary cash investments			3,313,724	2	9,648,576
	3	Pledges and grants receivable, net			5,403,277	3	8,557,729
	4	Accounts receivable, net			158,780	4	165,394
	5	Receivables from current and former officers, directors, trustees, key employees, and highest compensated employees Complete Part II of Schedule L			420,775	5	373,912
	6	Receivables from other disqualified persons (as defined under section 4958(f)(1)) and persons described in section 4958(c)(3)(B) Complete Part II of Schedule L				6	
	7	Notes and loans receivable, net			3,899,479	7	2,364,998
	8	Inventories for sale or use				8	
	9	Prepaid expenses and deferred charges			238,984	9	290,817
	10a	Land, buildings, and equipment cost or other basis Complete Part VI of Schedule D	10a	5,254,826			
	b	Less accumulated depreciation	10b	1,980,398	3,168,213	10c	3,274,428
	11	Investments—publicly traded securities			813,087,685	11	913,114,383
	12	Investments—other securities See Part IV, line 11			215,323,322	12	229,309,387
	13	Investments—program-related See Part IV, line 11				13	
	14	Intangible assets				14	
	15	Other assets See Part IV, line 11			5,526,359	15	6,900,885
16	Total assets. Add lines 1 through 15 (must equal line 34)			1,050,540,598	16	1,174,000,509	
Liabilities	17	Accounts payable and accrued expenses			1,263,821	17	1,381,497
	18	Grants payable			21,145,807	18	10,760,556
	19	Deferred revenue				19	
	20	Tax-exempt bond liabilities				20	
	21	Escrow or custodial account liability Complete Part IV of Schedule D				21	
	22	Payables to current and former officers, directors, trustees, key employees, highest compensated employees, and disqualified persons Complete Part II of Schedule L				22	
	23	Secured mortgages and notes payable to unrelated third parties				23	
	24	Unsecured notes and loans payable to unrelated third parties				24	
	25	Other liabilities Complete Part X of Schedule D			91,281,055	25	98,521,134
	26	Total liabilities. Add lines 17 through 25			113,690,683	26	110,663,187
Net Assets or Fund Balances	Organizations that follow SFAS 117, check here <input checked="" type="checkbox"/> and complete lines 27 through 29, and lines 33 and 34.						
	27	Unrestricted net assets			906,389,846	27	922,136,183
	28	Temporarily restricted net assets			10,331,339	28	44,305,955
	29	Permanently restricted net assets			20,128,730	29	96,895,184
	Organizations that do not follow SFAS 117, check here <input type="checkbox"/> and complete lines 30 through 34.						
	30	Capital stock or trust principal, or current funds				30	
	31	Paid-in or capital surplus, or land, building or equipment fund				31	
	32	Retained earnings, endowment, accumulated income, or other funds				32	
	33	Total net assets or fund balances			936,849,915	33	1,063,337,322
	34	Total liabilities and net assets/fund balances			1,050,540,598	34	1,174,000,509

Part XI **Financial Statements and Reporting**

	Yes	No
1 Accounting method used to prepare the Form 990 <input type="checkbox"/> Cash <input checked="" type="checkbox"/> Accrual <input type="checkbox"/> Other _____ If the organization changed its method of accounting from a prior year or checked "Other," explain in Schedule O		
2a Were the organization's financial statements compiled or reviewed by an independent accountant? . .		No
b Were the organization's financial statements audited by an independent accountant? 	Yes	
c If "Yes," to 2a or 2b, does the organization have a committee that assumes responsibility for oversight of the audit, review, or compilation of its financial statements and selection of an independent accountant? If the organization changed either its oversight process or selection process during the tax year, explain in Schedule O . . .	Yes	
d If "Yes" to line 2a or 2b, check a box below to indicate whether the financial statements for the year were issued on a consolidated basis, separate basis, or both <input type="checkbox"/> Separate basis <input checked="" type="checkbox"/> Consolidated basis <input type="checkbox"/> Both consolidated and separated basis		
3a As a result of a federal award, was the organization required to undergo an audit or audits as set forth in the Single Audit Act and OMB Circular A-133? 		No
b If "Yes," did the organization undergo the required audit or audits? If the organization did not undergo the required audit or audits, explain why in Schedule O and describe any steps taken to undergo such audits . .		

SCHEDULE A

(Form 990 or 990EZ)

Department of the Treasury
Internal Revenue Service

Public Charity Status and Public Support

Complete if the organization is a section 501(c)(3) organization or a section 4947(a)(1) nonexempt charitable trust.

▶ Attach to Form 990 or Form 990-EZ. ▶ See separate instructions.

OMB No 1545-0047

2009

Open to Public
Inspection

Name of the organization SILICON VALLEY COMMUNITY FOUNDATION	Employer identification number 20-5205488
---	--

Part I Reason for Public Charity Status (All organizations must complete this part.) See instructions

The organization is not a private foundation because it is (For lines 1 through 11, check only one box)

- 1

☐

A church, convention of churches, or association of churches **section 170(b)(1)(A)(i).**
- 2

☐

A school described in **section 170(b)(1)(A)(ii).** (Attach Schedule E)
- 3

☐

A hospital or a cooperative hospital service organization described in **section 170(b)(1)(A)(iii).**
- 4

☐

A medical research organization operated in conjunction with a hospital described in **section 170(b)(1)(A)(iii).** Enter the hospital's name, city, and state
- 5

☐

An organization operated for the benefit of a college or university owned or operated by a governmental unit described in **section 170(b)(1)(A)(iv).** (Complete Part II)
- 6

☐

A federal, state, or local government or governmental unit described in **section 170(b)(1)(A)(v).**
- 7

☒

An organization that normally receives a substantial part of its support from a governmental unit or from the general public described in **section 170(b)(1)(A)(vi)** (Complete Part II)
- 8

☐

A community trust described in **section 170(b)(1)(A)(vi)** (Complete Part II)
- 9

☐

An organization that normally receives (1) more than 33 1/3% of its support from contributions, membership fees, and gross receipts from activities related to its exempt functions—subject to certain exceptions, and (2) no more than 33 1/3% of its support from gross investment income and unrelated business taxable income (less section 511 tax) from businesses acquired by the organization after June 30, 1975 See **section 509(a)(2).** (Complete Part III)
- 10

☐

An organization organized and operated exclusively to test for public safety See**section 509(a)(4).**
- 11

☐

An organization organized and operated exclusively for the benefit of, to perform the functions of, or to carry out the purposes of one or more publicly supported organizations described in section 509(a)(1) or section 509(a)(2) See **section 509(a)(3).** Check the box that describes the type of supporting organization and complete lines 11e through 11h

a

☐

Type I

b

☐

Type II

c

☐

Type III - Functionally integrated

d

☐

Type III - Other

e

☐

By checking this box, I certify that the organization is not controlled directly or indirectly by one or more disqualified persons other than foundation managers and other than one or more publicly supported organizations described in section 509(a)(1) or section 509(a)(2)

f

☐

If the organization received a written determination from the IRS that it is a Type I, Type II or Type III supporting organization, check this box

g

☐

Since August 17, 2006, has the organization accepted any gift or contribution from any of the following persons?

(i)

a person who directly or indirectly controls, either alone or together with persons described in (ii) and (iii) below, the governing body of the the supported organization?

(ii)

a family member of a person described in (i) above?

(iii)

a 35% controlled entity of a person described in (i) or (ii) above?

h

☐

Provide the following information about the supported organization(s)

	Yes	No
11g(i)		
11g(ii)		
11g(iii)		

(i) Name of supported organization	(ii) EIN	(iii) Type of organization (described on lines 1- 9 above or IRC section (see instructions))	(iv) Is the organization in col (i) listed in your governing document?		(v) Did you notify the organization in col (i) of your support?		(vi) Is the organization in col (i) organized in the U S ?		(vii) Amount of support?
			Yes	No	Yes	No	Yes	No	
Total									

Part II

Support Schedule for Organizations Described in IRC 170(b)(1)(A)(iv) and 170(b)(1)(A)(vi)
(Complete only if you checked the box on line 5, 7, or 8 of Part I.)

Section A. Public Support

Calendar year (or fiscal year beginning in)	(a) 2005	(b) 2006	(c) 2007	(d) 2008	(e) 2009	(f) Total
1 Gifts, grants, contributions, and membership fees received (Do not include any "unusual grants.")		500,000	297,452,055	136,667,832	110,036,156	544,656,043
2 Tax revenues levied for the organization's benefit and either paid to or expended on its behalf						
3 The value of services or facilities furnished by a governmental unit to the organization without charge						
4 Total. Add lines 1 through 3		500,000	297,452,055	136,667,832	110,036,156	544,656,043
5 The portion of total contributions by each person (other than a governmental unit or publicly supported organization) included on line 1 that exceeds 2% of the amount shown on line 11, column (f)						64,279,726
6 Public Support. Subtract line 5 from line 4						480,376,317

Section B. Total Support

Calendar year (or fiscal year beginning in)	(a) 2005	(b) 2006	(c) 2007	(d) 2008	(e) 2009	(f) Total
7 Amounts from line 4			297,452,055	136,667,832	110,036,156	544,656,043
8 Gross income from interest, dividends, payments received on securities loans, rents, royalties and income from similar sources			107,503,814	20,259,371	-22,724,669	105,038,516
9 Net income from unrelated business activities, whether or not the business is regularly carried on			1,112,009	1,333,672	985,840	3,431,521
10 Other income (Explain in Part IV) Do not include gain or loss from the sale of capital assets			1,934,441	1,370,942	1,027,894	4,333,277
11 Total support (Add lines 7 through 10)						657,459,357

12 Gross receipts from related activities, etc (See instructions)

1212,746,551

13 First Five Years If the Form 990 is for the organization's first, second, third, fourth, or fifth tax year as a 501(c)(3) organization, check this box and stop here

☒

Section C. Computation of Public Support Percentage

14 Public Support Percentage for 2009 (line 6 column (f) divided by line 11 column (f))	14	
15 Public Support Percentage for 2008 Schedule A, Part II, line 14	15	

- 16a 33 1/3% support test—2009. If the organization did not check the box on line 13, and line 14 is 33 1/3% or more, check this box and stop here. The organization qualifies as a publicly supported organization
- ☒
- b 33 1/3% support test—2008. If the organization did not check the box on line 13 or 16a, and line 15 is 33 1/3% or more, check this box and stop here. The organization qualifies as a publicly supported organization
- ☒
- 17a 10%-facts-and-circumstances test—2009. If the organization did not check a box on line 13, 16a, or 16b and line 14 is 10% or more, and if the organization meets the "facts and circumstances" test, check this box and stop here. Explain in Part IV how the organization meets the "facts and circumstances" test The organization qualifies as a publicly supported organization
- ☒
- b 10%-facts-and-circumstances test—2008. If the organization did not check a box on line 13, 16a, 16b, or 17a and line 15 is 10% or more, and if the organization meets the "facts and circumstances" test, check this box and stop here. Explain in Part IV how the organization meets the "facts and circumstances" test The organization qualifies as a publicly supported organization
- ☒
- 18 Private Foundation If the organization did not check a box on line 13, 16a, 16b, 17a or 17b, check this box and see instructions
- ☒

Part IIISupport Schedule for Organizations Described in IRC 509(a)(2)
(Complete only if you checked the box on line 9 of Part I.)

Section A. Public Support

Calendar year (or fiscal year beginning in)	(a) 2005	(b) 2006	(c) 2007	(d) 2008	(e) 2009	(f) Total
1Gifts, grants, contributions, and membership fees received (Do not include any "unusual grants.")						
2Gross receipts from admissions, merchandise sold or services performed, or facilities furnished in any activity that is related to the organization's tax-exempt purpose						
3Gross receipts from activities that are not an unrelated trade or business under section 513						
4Tax revenues levied for the organization's benefit and either paid to or expended on its behalf						
5The value of services or facilities furnished by a governmental unit to the organization without charge						
6Total. Add lines 1 through 5						
7aAmounts included on lines 1, 2, and 3 received from disqualified persons						
bAmounts included on lines 2 and 3 received from other than disqualified persons that exceed the greater of \$5,000 or 1% of the amount on line 13 for the year						
cAdd lines 7a and 7b						
8Public Support (Subtract line 7c from line 6)						

Section B. Total Support

Calendar year (or fiscal year beginning in)	(a) 2005	(b) 2006	(c) 2007	(d) 2008	(e) 2009	(f) Total
9Amounts from line 6						
10aGross income from interest, dividends, payments received on securities loans, rents, royalties and income from similar sources						
bUnrelated business taxable income (less section 511 taxes) from businesses acquired after June 30, 1975						
cAdd lines 10a and 10b						
11Net income from unrelated business activities not included in line 10b, whether or not the business is regularly carried on						
12Other income. Do not include gain or loss from the sale of capital assets (Explain in Part IV.)						
13Total support (Add lines 9, 10c, 11 and 12.)						
14First Five Years If the Form 990 is for the organization's first, second, third, fourth, or fifth tax year as a 501(c)(3) organization, check this box and stop here						

Section C. Computation of Public Support Percentage

15Public Support Percentage for 2009 (line 8 column (f) divided by line 13 column (f))	15	
16Public support percentage from 2008 Schedule A, Part III, line 15	16	

Section D. Computation of Investment Income Percentage

17Investment income percentage for 2009 (line 10c column (f) divided by line 13 column (f))	17	
18Investment income percentage from 2008 Schedule A, Part III, line 17	18	
19a33 1/3% support tests—2009. If the organization did not check the box on line 14, and line 15 is more than 33 1/3% and line 17 is not more than 33 1/3%, check this box and stop here. The organization qualifies as a publicly supported organization		
b33 1/3% support tests—2008. If the organization did not check a box on line 14 or line 19a, and line 16 is more than 33 1/3% and line 18 is not more than 33 1/3%, check this box and stop here. The organization qualifies as a publicly supported organization		
20Private Foundation If the organization did not check a box on line 14, 19a or 19b, check this box and see instructions		

Part IV

Supplemental Information. Supplemental Information. Complete this part to provide the explanation required by Part II, line 10; Part II, line 17a or 17b; or Part III, line 12. Provide any other additional information. See instructions

SCHEDULE C

(Form 990 or 990-EZ)

Department of the Treasury
Internal Revenue Service

Political Campaign and Lobbying Activities

For Organizations Exempt From Income Tax Under section 501(c) and section 527

▶ **Complete if the organization is described below.**
▶ **Attach to Form 990 or Form 990-EZ. ▶ See separate instructions.**

OMB No 1545-0047

2009

Open to Public
Inspection

If the organization answered “Yes,” to Form 990, Part IV, Line 3, or Form 990-EZ, Part VI, line 46 (Political Campaign Activities), then

- Section 501(c)(3) organizations Complete Parts I-A and B Do not complete Part I-C
- Section 501(c) (other than section 501(c)(3)) organizations Complete Parts I-A and C below Do not complete Part I-B
- Section 527 organizations Complete Part I-A only

If the organization answered “Yes,” to Form 990, Part IV, Line 4, or Form 990-EZ, Part VI, line 47 (Lobbying Activities), then

- Section 501(c)(3) organizations that have filed Form 5768 (election under section 501(h)) Complete Part II-A Do not complete Part II-B
- Section 501(c)(3) organizations that have NOT filed Form 5768 (election under section 501(h)) Complete Part II-B Do not complete Part II-A

If the organization answered “Yes,” to Form 990, Part IV, Line 5 (Proxy Tax) or Form 990-EZ, line 35a (regarding proxy tax), then

- Section 501(c)(4), (5), or (6) organizations Complete Part III

Name of the organization SILICON VALLEY COMMUNITY FOUNDATION	Employer identification number 20-5205488
---	--

Part I-A Complete if the organization is exempt under section 501(c) or is a section 527 organization.

- 1

Provide a description of the organization's direct and indirect political campaign activities in Part IV
- 2

Political expenditures

▶ \$
- 3

Volunteer hours

Part I-B Complete if the organization is exempt under section 501(c)(3).

- 1

Enter the amount of any excise tax incurred by the organization under section 4955

▶ \$
- 2

Enter the amount of any excise tax incurred by organization managers under section 4955

▶ \$
- 3

If the organization incurred a section 4955 tax, did it file Form 4720 for this year?

☐ Yes

☐ No
- 4a

Was a correction made?

☐ Yes

☐ No
- b

If "Yes," describe in Part IV

Part I-C Complete if the organization is exempt under section 501(c) except section 501(c)(3).

- 1

Enter the amount directly expended by the filing organization for section 527 exempt function activities

▶ \$
- 2

Enter the amount of the filing organization's funds contributed to other organizations for section 527 exempt funtion activities

▶ \$
- 3

Total exempt function expenditures Add lines 1 and 2 Enter here and on Form 1120-POL, line 17b

▶ \$
- 4

Did the filing organization file **Form 1120-POL** for this year?

☐ Yes

☐ No
- 5

State the names, addresses and employer identification number (EIN) of all section 527 political organizations to which payments were made For each organization listed, enter the amount paid from the filing organization's funds Also enter the amount of political contributions received that were promptly and directly delivered to a separate political organization, such as a separate segregated fund or a political action committee (PAC) If additional space is needed, provide information in Part IV

(a) Name	(b) Address	(c) EIN	(d) Amount paid from filing organization's funds If none, enter -0-	(e) Amount of political contributions received and promptly and directly delivered to a separate political organization If none, enter -0-

Part II-A

Complete if the organization is exempt under section 501(c)(3) and filed Form 5768 (election under section 501(h)).

A

Check

☒

if the filing organization belongs to an affiliated group

B

Check

☐

if the filing organization checked box A and "limited control" provisions apply

Limits on Lobbying Expenditures (The term "expenditures" means amounts paid or incurred.)		(a) Filing Organization's Totals	(b) Affiliated Group Totals												
1a Total lobbying expenditures to influence public opinion (grass roots lobbying)			211,784												
b Total lobbying expenditures to influence a legislative body (direct lobbying)															
c Total lobbying expenditures (add lines 1a and 1b)			211,784												
d Other exempt purpose expenditures			129,948,687												
e Total exempt purpose expenditures (add lines 1c and 1d)			130,160,471												
f Lobbying nontaxable amount Enter the amount from the following table in both columns			1,000,000												
<table><tr><td>If the amount on line 1e, column (a) or (b) is:</td><td>The lobbying nontaxable amount is:</td></tr><tr><td>Not over \$500,000</td><td>20% of the amount on line 1e</td></tr><tr><td>Over \$500,000 but not over \$1,000,000</td><td>\$100,000 plus 15% of the excess over \$500,000</td></tr><tr><td>Over \$1,000,000 but not over \$1,500,000</td><td>\$175,000 plus 10% of the excess over \$1,000,000</td></tr><tr><td>Over \$1,500,000 but not over \$17,000,000</td><td>\$225,000 plus 5% of the excess over \$1,500,000</td></tr><tr><td>Over \$17,000,000</td><td>\$1,000,000</td></tr></table>		If the amount on line 1e, column (a) or (b) is:	The lobbying nontaxable amount is:	Not over \$500,000	20% of the amount on line 1e	Over \$500,000 but not over \$1,000,000	\$100,000 plus 15% of the excess over \$500,000	Over \$1,000,000 but not over \$1,500,000	\$175,000 plus 10% of the excess over \$1,000,000	Over \$1,500,000 but not over \$17,000,000	\$225,000 plus 5% of the excess over \$1,500,000	Over \$17,000,000	\$1,000,000		
If the amount on line 1e, column (a) or (b) is:	The lobbying nontaxable amount is:														
Not over \$500,000	20% of the amount on line 1e														
Over \$500,000 but not over \$1,000,000	\$100,000 plus 15% of the excess over \$500,000														
Over \$1,000,000 but not over \$1,500,000	\$175,000 plus 10% of the excess over \$1,000,000														
Over \$1,500,000 but not over \$17,000,000	\$225,000 plus 5% of the excess over \$1,500,000														
Over \$17,000,000	\$1,000,000														
g Grassroots nontaxable amount (enter 25% of line 1f)			250,000												
h Subtract line 1g from line 1a If zero or less, enter -0-			0												
i Subtract line 1f from line 1c If zero or less, enter -0-			0												
j If there is an amount other than zero on either line 1h or line 1i, did the organization file Form 4720 reporting section 4911 tax for this year?		<input type="checkbox"/> Yes <input type="checkbox"/> No													

4-Year Averaging Period Under Section 501(h)
(Some organizations that made a section 501(h) election do not have to complete all of the five columns below. See the instructions for lines 2a through 2f on page 4.)

Lobbying Expenditures During 4-Year Averaging Period					
Calendar year (or fiscal year beginning in)	(a) 2006	(b) 2007	(c) 2008	(d) 2009	(e) Total
2a Lobbying non-taxable amount			1,000,000	1,000,000	2,000,000
b Lobbying ceiling amount (150% of line 2a, column(e))					3,000,000
c Total lobbying expenditures			35,000	211,784	246,784
d Grassroots non-taxable amount			250,000	250,000	500,000
e Grassroots ceiling amount (150% of line 2d, column (e))					750,000
f Grassroots lobbying expenditures			85,699	211,784	297,483

Part II-B

Complete if the organization is exempt under section 501(c)(3) and has NOT filed Form 5768 (election under section 501(h)).

		(a)		(b)
		Yes	No	Amount
1	During the year, did the filing organization attempt to influence foreign, national, state or local legislation, including any attempt to influence public opinion on a legislative matter or referendum, through the use of			
	a Volunteers?			
	b Paid staff or management (include compensation in expenses reported on lines 1c through 1i)?			
	c Media advertisements?			
	d Mailings to members, legislators, or the public?			
	e Publications, or published or broadcast statements?			
	f Grants to other organizations for lobbying purposes?			
	g Direct contact with legislators, their staffs, government officials, or a legislative body?			
	h Rallies, demonstrations, seminars, conventions, speeches, lectures, or any similar means?			
	i Other activities? If "Yes," describe in Part IV			
j	Total lines 1c through 1i			
2a	Did the activities in line 1 cause the organization to be not described in section 501(c)(3)?			
b	If "Yes," enter the amount of any tax incurred under section 4912			
c	If "Yes," enter the amount of any tax incurred by organization managers under section 4912			
d	If the filing organization incurred a section 4912 tax, did it file Form 4720 for this year?			

Part III-A

Complete if the organization is exempt under section 501(c)(4), section 501(c)(5), or section 501(c)(6).

		Yes	No
1	Were substantially all (90% or more) dues received nondeductible by members?	1	
2	Did the organization make only in-house lobbying expenditures of \$2,000 or less?	2	
3	Did the organization agree to carryover lobbying and political expenditures from the prior year?	3	

Part III-B

Complete if the organization is exempt under section 501(c)(4), section 501(c)(5), or section 501(c)(6) if BOTH Part III-A, lines 1 and 2 are answered "No" OR if Part III-A, line 3 is answered "Yes".

1	Dues, assessments and similar amounts from members	1	
2	Section 162(e) non-deductible lobbying and political expenditures (do not include amounts of political expenses for which the section 527(f) tax was paid).	2a	
a	Current year		
b	Carryover from last year		
c	Total		
3	Aggregate amount reported in section 6033(e)(1)(A) notices of nondeductible section 162(e) dues	3	
4	If notices were sent and the amount on line 2c exceeds the amount on line 3, what portion of the excess does the organization agree to carryover to the reasonable estimate of nondeductible lobbying and political expenditure next year?	4	
5	Taxable amount of lobbying and political expenditures (see instructions)	5	

Part IV

Supplemental Information

Complete this part to provide the descriptions required for Part I-A, line 1, Part I-B, line 4, Part I-C, line 5, and Part II-B, line 1.
Also, complete this part for any additional information.

Identifier	Return Reference	Explanation
Part IV, Supplemental Information		The community foundation made GRANTS TO OTHER ORGANIZATIONS THAT CONDUCTED LOBBYING ACTIVITIES IN Support of AB 1057, AB 12, ACR 80, Proposition 1D, and S 1916

SCHEDULE D
(Form 990)

Department of the Treasury
Internal Revenue Service

Supplemental Financial Statements

Complete if the organization answered "Yes," to Form 990, Part IV, line 6, 7, 8, 9, 10, 11, or 12.
Attach to Form 990. See separate instructions.

OMB No 1545-0047

2009

Open to Public Inspection

Name of the organization
SILICON VALLEY COMMUNITY FOUNDATION

Employer identification number
20-5205488

Part I Organizations Maintaining Donor Advised Funds or Other Similar Funds or Accounts. Complete if the organization answered "Yes" to Form 990, Part IV, line 6.

	(a) Donor advised funds	(b) Funds and other accounts
1 Total number at end of year	961	1561
2 Aggregate contributions to (during year)	92,265,843	17,770,313
3 Aggregate grants from (during year)	100,201,843	21,193,274
4 Aggregate value at end of year	840,357,134	333,643,375

5 Did the organization inform all donors and donor advisors in writing that the assets held in donor advised funds are the organization's property, subject to the organization's exclusive legal control?

☒ Yes ☐ No

6 Did the organization inform all grantees, donors, and donor advisors in writing that grant funds may be used only for charitable purposes and not for the benefit of the donor or donor advisor, or for any other purpose conferring impermissible private benefit

☒ Yes ☐ No

Part II Conservation Easements. Complete if the organization answered "Yes" to Form 990, Part IV, line 7.

1 Purpose(s) of conservation easements held by the organization (check all that apply)

☐ Preservation of land for public use (e g , recreation or pleasure)

☐ Preservation of an historically importantly land area

☐ Protection of natural habitat

☐ Preservation of a certified historic structure

☐ Preservation of open space

2 Complete lines 2a–2d if the organization held a qualified conservation contribution in the form of a conservation easement on the last day of the tax year

	Held at the End of the Year
a Total number of conservation easements	2a
b Total acreage restricted by conservation easements	2b
c Number of conservation easements on a certified historic structure included in (a)	2c
d Number of conservation easements included in (c) acquired after 8/17/06	2d

3 Number of conservation easements modified, transferred, released, extinguished, or terminated by the organization during the taxable year

4 Number of states where property subject to conservation easement is located

5 Does the organization have a written policy regarding the periodic monitoring, inspection, handling of violations, and enforcement of the conservation easements it holds?

☐ Yes ☐ No

6 Staff and volunteer hours devoted to monitoring, inspecting and enforcing conservation easements during the year

7 Amount of expenses incurred in monitoring, inspecting, and enforcing conservation easements during the year

\$

8 Does each conservation easement reported on line 2(d) above satisfy the requirements of section 170(h)(4)(B)(i) and 170(h)(4)(B)(ii)?

☐ Yes ☐ No

9 In Part XIV, describe how the organization reports conservation easements in its revenue and expense statement, and balance sheet, and include, if applicable, the text of the footnote to the organization's financial statements that describes the organization's accounting for conservation easements

Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets. Complete if the organization answered "Yes" to Form 990, Part IV, line 8.

1a If the organization elected, as permitted under SFAS 116, not to report in its revenue statement and balance sheet works of art, historical treasures, or other similar assets held for public exhibition, education or research in furtherance of public service, provide, in Part XIV, the text of the footnote to its financial statements that describes these items

b If the organization elected, as permitted under SFAS 116, to report in its revenue statement and balance sheet works of art, historical treasures, or other similar assets held for public exhibition, education, or research in furtherance of public service, provide the following amounts relating to these items

(i) Revenues included in Form 990, Part VIII, line 1

\$

(ii) Assets included in Form 990, Part X

\$

2 If the organization received or held works of art, historical treasures, or other similar assets for financial gain, provide the following amounts required to be reported under SFAS 116 relating to these items

a Revenues included in Form 990, Part VIII, line 1

\$

b Assets included in Form 990, Part X

\$

For Privacy Act and Paperwork Reduction Act Notice, see the Intructions for Form 990

Cat No 52283D

Schedule D (Form 990) 2009

Part III

Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets (continued)

3

Using the organization's accession and other records, check any of the following that are a significant use of its collection items (check all that apply)

a

☐

Public exhibition

b

☐

Scholarly research

c

☐

Preservation for future generations

d

☐

Loan or exchange programs

e

☐

Other

4

Provide a description of the organization's collections and explain how they further the organization's exempt purpose in Part XIV

5

During the year, did the organization solicit or receive donations of art, historical treasures or other similar assets to be sold to raise funds rather than to be maintained as part of the organization's collection?

☐ Yes

☐ No

Part IV

Escrow and Custodial Arrangements. Complete if the organization answered "Yes" to Form 990, Part IV, line 9, or reported an amount on Form 990, Part X, line 21.

1a

Is the organization an agent, trustee, custodian or other intermediary for contributions or other assets not included on Form 990, Part X?

☐ Yes

☐ No

b

If "Yes," explain the arrangement in Part XIV and complete the following table

c

Beginning balance

d

Additions during the year

e

Distributions during the year

f

Ending balance

	Amount
1c	
1d	
1e	
1f	

2a

Did the organization include an amount on Form 990, Part X, line 21?

☐ Yes

☐ No

b

If "Yes," explain the arrangement in Part XIV

Part V

Endowment Funds. Complete if the organization answered "Yes" to Form 990, Part IV, line 10.

	(a)Current Year	(b)Prior Year	(c)Two Years Back	(d)Three Years Back	(e)Four Years Back
1a Beginning of year balance	141,036,046	180,455,645			
b Contributions	16,099,049	5,184,975			
c Investment earnings or losses	31,846,752	-30,338,064			
d Grants or scholarships	-9,730,256	-10,434,601			
e Other expenditures for facilities and programs	-740,504	-563,361			
f Administrative expenses	-3,641,649	-3,268,548			
g End of year balance	174,869,438	141,036,046			

2

Provide the estimated percentage of the year end balance held as

a

Board designated or quasi-endowment ▶ 54 000 % %

b

Permanent endowment ▶ 46 000 % %

c

Term endowment ▶ 0 % %

3a

Are there endowment funds not in the possession of the organization that are held and administered for the organization by

(i) unrelated organizations

3a(i)

No

(ii) related organizations

3a(ii)

No

b

If "Yes" to 3a(ii), are the related organizations listed as required on Schedule R?

3b

4

Describe in Part XIV the intended uses of the organization's endowment funds

Part VI

Investments—Land, Buildings, and Equipment. See Form 990, Part X, line 10.

Description of investment	(a) Cost or other basis (investment)	(b) Cost or other basis (other)	(c) Accumulated depreciation	(d) Book value
1a Land				
b Buildings				
c Leasehold improvements		2,520,024	608,554	1,911,470
d Equipment		1,036,916	600,847	436,069
e Other		1,697,886	770,997	926,889
Total. Add lines 1a-1e (Column (d) should equal Form 990, Part X, column (B), line 10(c).) ▶				3,274,428

Schedule D (Form 990) 2009

Part XIReconciliation of Change in Net Assets from Form 990 to Financial Statements			
1	Total revenue (Form 990, Part VIII, column (A), line 12)	1	91,787,435
2	Total expenses (Form 990, Part IX, column (A), line 25)	2	141,924,774
3	Excess or (deficit) for the year Subtract line 2 from line 1	3	-50,137,339
4	Net unrealized gains (losses) on investments	4	172,852,117
5	Donated services and use of facilities	5	
6	Investment expenses	6	
7	Prior period adjustments	7	
8	Other (Describe in Part XIV)	8	3,772,629
9	Total adjustments (net) Add lines 4 - 8	9	176,624,746
10	Excess or (deficit) for the year per financial statements Combine lines 3 and 9	10	126,487,407

Part XIIReconciliation of Revenue per Audited Financial Statements With Revenue per Return			
1	Total revenue, gains, and other support per audited financial statements	1	457,211,862
2	Amounts included on line 1 but not on Form 990, Part VIII, line 12		
a	Net unrealized gains on investments	2a	168,482,079
b	Donated services and use of facilities	2b	
c	Recoveries of prior year grants	2c	
d	Other (Describe in Part XIV)	2d	207,835,958
e	Add lines 2a through 2d	2e	376,318,037
3	Subtract line 2e from line 1	3	80,893,825
4	Amounts included on Form 990, Part VIII, line 12, but not on line 1:		
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a	
b	Other (Describe in Part XIV)	4b	10,893,610
c	Add lines 4a and 4b	4c	10,893,610
5	Total Revenue Add lines 3 and 4c. (This should equal Form 990, Part I, line 12)	5	91,787,435

Part XIIIReconciliation of Expenses per Audited Financial Statements With Expenses per Return			
1	Total expenses and losses per audited financial statements	1	276,111,368
2	Amounts included on line 1 but not on Form 990, Part IX, line 25		
a	Donated services and use of facilities	2a	
b	Prior year adjustments	2b	
c	Other losses	2c	
d	Other (Describe in Part XIV)	2d	145,143,766
e	Add lines 2a through 2d	2e	145,143,766
3	Subtract line 2e from line 1	3	130,967,602
4	Amounts included on Form 990, Part IX, line 25, but not on line 1:		
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a	
b	Other (Describe in Part XIV)	4b	10,957,172
c	Add lines 4a and 4b	4c	10,957,172
5	Total expenses Add lines 3 and 4c. (This should equal Form 990, Part I, line 18)	5	141,924,774

Part XIVSupplemental Information

Complete this part to provide the descriptions required for Part II, lines 3, 5, and 9, Part III, lines 1a and 4, Part IV, lines 1b and 2b, Part V, line 4, Part X, Part XI, line 8, Part XII, lines 2d and 4b, and Part XIII, lines 2d and 4b. Also complete this part to provide any additional information.

Identifier	Return Reference	Explanation
Part V, Line 4	Description of Intended Use of Endowment Funds	Provide Grants to non-profit organizations in Santa Clara and San Mateo Counties that address five grantmaking strategies: Economic Security, Immigrant Integration, Education (Closing the Middle School Achievement Gap), Regional Planning (Land Use and Transportation Planning), and a Community Opportunity Fund focused on safety-net issues and innovative ideas.
Part X	Description of Uncertain Tax Positions Under FIN 48	The community foundation (PARENT ORGANIZATION) adopted the provisions of FASB Accounting Standards Codification ("ASC") 740-10, Income Taxes, relating to accounting for uncertain tax positions on January 1, 2009. The community foundation had no unrecognized tax benefits which would require an adjustment to the January 1, 2009, beginning balance of net assets and had no unrecognized tax benefits at December 31, 2009. The community foundation and its supporting organizations file exempt organization returns and, if applicable, unrelated business income tax returns in the U.S. federal and California jurisdictions.
Part XII, Line 2d - Other Adjustments		Revenues from Supporting Organizations: 203796043; Change in Value of Split Interest Agreement: 3772629; Realized Gain Adjustment: 267286.
Part XII, Line 4b - Other Adjustments		Investment income Adjustment: 3869184; Rental Income Adjustment: 2383759; Contribution Revenue Adjustment: 4640667.
Part XIII, Line 2d - Other Adjustments		EXPENSES FROM SUPPORTING ORGANIZATIONS: 144993071; EXPENSE ADJUSTMENTS: 150695.
Part XIII, Line 4b - Other Adjustments		GRANT REFUNDS: 2980733; INTERFUNDS TRANSFERS: 4158668; ADJUSTMENT TO INVESTMENT INCOME: 3817771.
		PART XI, LINE 8 - OTHER ADJUSTMENTS: Change in Value of Split Interest Agreement: 3772629.

OMB No 1545-0047

Open to Public Inspection

20-5205488

3 Activities per Region (Use Schedule F-1 (Form 990) if additional space is needed)

Schedule F (Form 990) 2009

Part II **Grants and Other Assistance to Organizations or Entities Outside the United States.** Complete if the organization answered "Yes" to Form 990, Part IV, line 15, for any recipient who received more than \$5,000. Check this box if no one recipient received more than \$5,000 ☐ ☐
Use Schedule F-1 (Form 990) if additional space is needed.

[illegible]

2	Enter total number of recipient organizations listed above that are recognized as charities by the foreign country, recognized as tax-exempt by the IRS, or for which the grantee or counsel has provided a section 501(c)(3) equivalency letter ▶	37
3	Enter total number of other organizations or entities ▶	

Part III **Grants and Other Assistance to Individuals Outside the United States.** Complete if the organization answered "Yes" to Form 990, Part IV, line 16. Use Schedule F-1 (Form 990) if additional space is needed.

[illegible]

Complete this part to provide the information required in Part I, line 2, and any additional information.

[illegible]

Additional Data

Software ID:
Software Version:
EIN: 20-5205488
Name: SILICON VALLEY COMMUNITY FOUNDATION

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		South Asia	Education	17,399				
		East Asia & Pacific	Building Community	54,000				
		East Asia & Pacific	Building Community	5,000				
		East Asia & Pacific	Building Community	23,000				
		North America	Building Community	25,000				
		Europe	Education	15,604				
		North America	Building Community	5,000				
		North America	Building Community	160,000				
		North America	Building Community	22,000				
		Europe	Building Community	55,000				
		Europe	Education	5,000				
		Europe	Education	5,000				
		South Asia	Building Community	21,395				
		South Asia	Education	20,000				
		Europe	Building Community	20,000				
		North America	Education	100,000				
		North America	Education	10,000				
		Europe	Arts & Culture	40,000				
		North America	Building Community	15,000				
		Europe	Education	60,000				
		Europe	Health & Wellness	6,750				
		Europe	Arts & Culture	8,100				
		Europe	Arts & Culture	6,500				
		North America	Education	28,700				
		North America	Education	64,800				
		East Asia & Pacific	Building Community	108,506				
		East Asia & Pacific	Building Community	31,074				
		East Asia & Pacific	Building Community	8,054				
		Europe	Building Community	10,000				
		North America	Education	20,000				

(a) Name of organization	(b) IRS code section and EIN (if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		East Asia & Pacific	Building Community	8,000				
		North America	Building Community	20,000				
		Europe	Education	5,527				
		Europe	Building Community	10,000				
		East Asia & Pacific	Education	40,000				
		East Asia & Pacific	Education	40,000				
		Europe	Building Community	150,000				
		Europe	Building Community	35,000				
		North America	Building Community	5,000				
		North America	Education	18,000				
		North America	Education	95,000				
		North America	Higher Education	10,000				
		North America	Higher Education	7,500				
		North America	Education	60,000				
		Europe	Education	5,000				
		South Asia	Education	22,000				

Schedule I
(Form 990)

Department of the Treasury
Internal Revenue Service

Grants and Other Assistance to Organizations,
Governments and Individuals in the United States

Complete if the organization answered "Yes," to Form 990, Part IV, line 21 or 22.
▶ Attach to Form 990

OMB No 1545-0047

2009

Open to Public
Inspection

Name of the organization
SILICON VALLEY COMMUNITY FOUNDATION

Employer identification number
20-5205488

Part I

General Information on Grants and Assistance

- 1

Does the organization maintain records to substantiate the amount of the grants or assistance, the grantees' eligibility for the grants or assistance, and the selection criteria used to award the grants or assistance?

☒ Yes ☐ No
- 2

Describe in Part IV the organization's procedures for monitoring the use of grant funds in the United States

Part II

Grants and Other Assistance to Governments and Organizations in the United States. Complete if the organization answered "Yes" to Form 990, Part IV, line 21 for any recipient that received more than \$5,000. Check this box if no one recipient received more than \$5,000. Use Part IV and Schedule I-1 (Form 990) if additional space is needed ▶ ☐

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
See Additional Data Table							

2

Enter total number of section 501(c)(3) and government organizations

1732

3

Enter total number of other organizations

1

Software ID:
Software Version:
EIN: 20-5205488
Name: SILICON VALLEY COMMUNITY FOUNDATION

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
100 Black Men of Omaha Inc 2221 North 24th Street Suite 201 Omaha, NE 68110	47-0785487	501(c)(3)	5,000				Building Community
1st ACT Silicon Valley 38 West Santa Clara Street San Jose, CA 951131806	77-0489520	501(c)(3)	12,000				Arts & Culture
6th Street Playhouse 52 West Sixth Street Santa Rosa, CA 95401	94-1748527	501(c)(3)	5,000				YES! Program
826 Valencia 826 Valencia Street San Francisco, CA 941101737	04-3694151	501(c)(3)	10,000				Education
A Child's Hope Foundation 4885 North Canyon Road Provo, UT 84604	04-3683765	501(c)(3)	5,000				Building Community
A Foundation Building Strength Inc 2450 El Camino Real Suite 101 Palo Alto, CA 94306	26-1761329	501(c)(3)	17,000				Health & Wellness
A Gifted Education Inc 6835 Trinidad Drive San Jose, CA 95120	77-0451623	501(c)(3)	6,200				Education
A Hand Up PO Box 371404 Las Vegas, NV 89137	20-1025309	501(c)(3)	5,000				Building Community
A Home Away From Homelessness Fort Mason Building 9 San Francisco, CA 94123	94-3211339	501(c)(3)	10,000				Youth Leaders & School House Programs
A Home Within Inc 2500 18th Street San Francisco, CA 941102109	94-3402610	501(c)(3)	100,500				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
A Safe PlacePO Box 23006 Oakland, CA 946230006	94-2491881	501(c)(3)	8,000				Supporting Families
Aaron Diamond AIDS Research Center455 First Avenue 7th Floor New York, NY 10016	13-3540234	501(c)(3)	25,000				Health & Wellness
Abbey Foundation of OregonOne Abbey Drive St Benedict, OR 973739700	04-3703021	501(c)(3)	6,000				Religion
Abilene Korean Church602 Palm Street Abilene, TX 796021228	75-2620249	501(c)(3)	6,000				Building Community
Abilities United525 East Charleston Road Palo Alto, CA 943064247	94-1546643	501(c)(3)	143,600				Health & Wellness
Abortion Access Project IncPO Box 410164 Cambridge, MA 02141	04-3298538	501(c)(3)	200,000				Health & Wellness
Abraham's Vision3571 Highland Avenue Redwood City, CA 940623109	04-3779552	501(c)(3)	54,000				Building Community
ACCION USA Inc56 Roland Street Suite 300 Boston, MA 02129	04-3219159	501(c)(3)	120,000				Building Community
Ace Charter School1100 Shasta Avenue San Jose, CA 95126	26-1570590	501(c)(3)	32,000				Education
ACE Public School Network1100 Shasta Avenue San Jose, CA 951262621	77-0555838	501(c)(3)	25,000				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Achievekids3860 Middlefield Road Palo Alto,CA 943034716	77-0412221	501(c)(3)	33,240				Education
Achievement Rewards for College Scientists Foundation IncPO Box 29405 San Francisco,CA 941290405	23-7335361	501(c)(3)	37,000				Education
Across the Bridge Foundation1460 The Alameda San Jose,CA 951262652	77-0517240	501(c)(3)	117,500				Education
Acterra Action for a Sustainable Earth3921 East Bayshore Road Palo Alto,CA 943034303	23-7064937	501(c)(3)	134,618				Environment
Action for Nuclear Disarmament Inc202 Harvard SE Albuquerque,NM 87106	85-0307612	501(c)(3)	6,000				Building Community
Acumen Fund Inc76 Ninth Avenue Suite 315 New York,NY 10011	13-4166228	501(c)(3)	6,200				Building Community
Addison Penzak Jewish Community Center of Silicon Valley14855 Oka Road Suite 201 Los Gatos,CA 950321956	94-2222989	501(c)(3)	26,000				Building Community
Adolescent Counseling Services4000 Middlefield Road Suite FH Palo Alto,CA 943034761	51-0192551	501(c)(3)	188,511				Health & Wellness
Advocates for Children1515 South El Camino Real Suite 201 201 San Mateo,CA 944023072	04-3849393	501(c)(3)	54,865				Supporting Families
Advocates for Indigenous California Language Survival221 Idora Avenue Vallejo,CA 945917318	72-1584619	501(c)(3)	5,000				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) A mount of cash grant	(e) A mount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Advocates for the West Inc PO Box 1612 Boise,ID 83701	06-1654062	501(c)(3)	5,000				Environment
African America Drama Company of CaliforniaThirty East Julian Suite 218 San Jose,CA 951124076	94-2494728	501(c)(3)	5,000				Arts & Culture
African Library Project5 Thistle Street Portola Valley,CA 940288034	65-1261685	501(c)(3)	5,760				Arts & Culture
Agape Foundation1095 Market Street Suite 304 San Francisco,CA 94103	23-7054694	501(c)(3)	5,250				Building Community
AIDS Project Los Angeles 611 South Kingsley Drive Los Angeles,CA 90005	95-3842506	501(c)(3)	28,000				Supporting Families
Aim High for High SchoolPO Box 410715 San Francisco,CA 941410715	94-3296338	501(c)(3)	35,000				Education
Alaska Conservation Foundation441 West Fifth Avenue Suite 402 Anchorage,AK 995012340	92-0061466	501(c)(3)	7,500				Environment
Albany Bible Institute621 Pinnacle Road Voorheesville,NY 121864620	14-1416690	501(c)(3)	5,000				Religion
ALearn186 University Avenue Los Altos,CA 94022	30-0464507	501(c)(3)	24,000				Education
Algiers Technology Academy 6501 Berkley Drive New Orleans,LA 70125	20-3737902	501(c)(3)	5,000				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
All Stars Helping Kids Inc 970 Main Street Redwood City, CA 940631996	77-0325111	501(c)(3)	20,000				Building Community
Allan Hancock College 800 South College Drive Santa Maria, CA 93456	91-1011821	Public/Government	5,000				Education
Alliance of People with DisAbilities 4649 Sunnyside Avenue N Suite 100 Seattle, WA 98103		501(c)(3)	10,000				Health & Wellness
Alma College 614 West Superior Street Alma, MI 488011599	38-1359083	501(c)(3)	70,000				Higher Education
Almaden Valley Counseling Service 6529 Crown Boulevard Suite D San Jose, CA 951202905	94-2775534	501(c)(3)	14,500				Health & Wellness
Alta Alpina Cycling Club PO Box 2032 Minden, NV 894232022	94-3080067	501(c)(3)	5,000				Building Community
Alum Rock Counseling Center Inc 1245 East Santa Clara Street San Jose, CA 951162337	23-7367637	501(c)(3)	34,500				Building Community
Alum Rock Union Elementary School District 2930 Gay Avenue San Jose, CA 95127	04-2103649	Public/Government	10,000				Education
Alumnae Association of Smith College 33 Elm Street Northampton, MA 01063		501(c)(3)	60,000				Education
Alzheimer's Disease and Related Disorders Association 1060 La Avenida Mountain View, CA 940431422	94-2897949	501(c)(3)	57,800				Health & Wellness

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Alzheimer's Disease and Related Disorders Association Inc225 North Michigan Avenue 17th Floor Chicago,IL 606017633	13-3039601	501(c)(3)	11,250				Health & Wellness
Amateur Athletic Union of the United States2625 Middlefield Road PMB 122 Palo Alto,CA 94306	20-4731382	501(c)(3)	5,000				Building Community
American Academy of Arts and Sciences136 Irving Street Cambridge,MA 021381929	04-2103651	501(c)(3)	31,200				Arts & Culture
American Association of Family and Consumer Sciences400 North Columbus Street Suite 202 202 Alexandria,VA 22314	53-0025870	501(c)(3)	10,000				Supporting Families
American Association of Medical Dosimetrists12100 Sunset Hills Road Suite 130 Reston,VA 20190	56-1374863	(blank)	5,000				Health & Wellness
American Association of University Women3427 Greer Road Palo Alto,CA 94303	68-0463071	501(c)(3)	6,000				Higher Education
American Board of Radiology Foundation5441 East Williams Boulevard Suite 200 Tucson,AZ 85711	20-1354373	501(c)(3)	10,000				Health & Wellness
American Cancer Society Inc 747 Camden Avenue Suite B Campbell,CA 950084147	94-1170350	501(c)(3)	115,493				Health & Wellness
American Cancer Society Inc 250 Williams Street NW Atlanta,GA 303031002	13-1788491	501(c)(3)	20,300				Health & Wellness
American Civil Liberties Union Foundation of Northern California39 Drumm Street San Francisco,CA 941114805	94-0279770	501(c)(3)	11,400				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
American Conservatory Theater Foundation30 Grant Avenue Sixth Floor San Francisco, CA 941085800	94-6135772	501(c)(3)	29,250				Arts & Culture
American Diabetes Association Inc4040 Moorpark Avenue Suite 105 San Jose, CA 951171851	13-1623888	501(c)(3)	7,600				Health & Wellness
American Eskimo Rescue & Sanctuary of Iowa2567 Kennedy Street St Charles, IA 50240	81-0585126	501(c)(3)	5,000				Environment
American Foundation for Suicide Prevention120 Wall Street 22nd Floor New York, NY 10005	13-3393329	501(c)(3)	59,500				Supporting Families
American Friends of Shalom Hartman InstituteOne Penn Plaza Suite 1606 New York, NY 101191606	13-3014387	501(c)(3)	5,000				Building Community
American Friends Service Committee1501 Cherry Street Philadelphia, PA 191021403	23-1352010	501(c)(3)	13,200				Building Community
American Heart Association One Almaden Boulevard Suite 500 San Jose, CA 951132214	13-5613797	501(c)(3)	45,269				Health & Wellness
American Himalayan Foundation909 Montgomery Street Suite 400 San Francisco, CA 941334652	94-2951480	501(c)(3)	46,700				Environment
American India Foundation 216 East 45th Street Seventh Floor New York, NY 100173304	13-4159765	501(c)(3)	26,200				Building Community
American Jewish World Service Inc45 West 36th Street 11th Floor New York, NY 100187631	22-2584370	501(c)(3)	155,500				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
American Leadership Forum 1171 Homestead Road Suite 220 Santa Clara, CA 950505485	94-3092396	501(c)(3)	80,833				Building Community
American Prairie Foundation PO Box 908 Bozeman, MT 597710908	81-0541893	501(c)(3)	6,000				Environment
American Radium Society Inc 11300 West Olympic Boulevard Suite 600 Los Angeles, CA 900641663	13-6150560	501(c)(3)	40,000				Building Community
American Red Cross 85 Second Street Eighth Floor San Francisco, CA 941053441	53-0196605	501(c)(3)	181,232				Supporting Families
American Red Cross 85 Second Street Eighth Floor San Francisco, CA 941053441	94-3045430	501(c)(3)	7,000				Supporting Families
American Red Cross Silicon Valley 2731 North First Street San Jose, CA 951342029	94-1156472	501(c)(3)	45,850				Health & Wellness
American Society for Prevention of Cruelty to Animals 424 East 92nd Street New York, NY 101286804	13-1623829	501(c)(3)	5,600				Building Community
American Society of Radiologic Technologists Educational Fnd 15000 Central Avenue SE Albuquerque, NM 871233909	85-0323021	501(c)(3)	100,000				Building Community
American University in Cairo 420 Fifth Avenue Third Floor New York, NY 100182729	13-5647700	501(c)(3)	200,500				Higher Education
AmeriCares Foundation Inc 88 Hamilton Avenue Stamford, CT 06902	06-1008595	501(c)(3)	6,500				Supporting Families

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Amherst College TrusteesPO Box 5000 Amherst,MA 010025000	04-2103542	501(c)(3)	9,500				Higher Education
Anacapa High School814 Santa Barbara Street Santa Barbara,CA 931012220	95-3651488	501(c)(3)	5,500				Education
Andover Foundation for Archaeological Research LimitedPO Box 61314 Honolulu,HI 96839	22-2600932	501(c)(3)	5,000				Arts & Culture
Andre Sobel River of Life Foundation8899 Beverley Boulevard Suite 111 Los Angeles,CA 90048	33-0671254	501(c)(3)	10,000				Building Community
Angel Island Immigration Station Foundation50 Francisco Street Suite 110 San Francisco,CA 941332108	94-2909759	501(c)(3)	60,000				Building Community
Angels on Wheels Inc4505 South 76th Avenue Omaha,NE 68127	47-0827230	501(c)(3)	5,000				Building Community
Anjuman-e-Jamali998 San Antonio Road Palo Alto,CA 943034917	91-2145160	501(c)(3)	100,000				General support
Anti-Defamation League of B'nai B'rith720 Market Street Suite 800 San Francisco,CA 941022501	13-1818723	501(c)(3)	5,300				Building Community
Apache Elementary School12800 Copper Avenue NE Albuquerque,NM 87123	23-1352620	Public/Government	10,000				Education
Arcadia University450 South Easton Road Glenside,PA 190383295		501(c)(3)	81,500				Higher Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Archbishop Riordan High School175 Phelan Avenue San Francisco, CA 94112	94-1156677	501(c)(3)	7,500				Education
Arlington I S D Education Foundation1141 West Pioneer Parkway Suite 102 102 Arlington, TX 76013	75-2561891	501(c)(3)	5,000				Education
Arlington Independent School District1203 West Pioneer Parkway Arlington, TX 76013	26-3428470	Public/Government	36,000				Education
Art Angels for KidsPO Box 4728 San Jose, CA 95150		501(c)(3)	5,000				Arts & Culture
Art in Action3925 Bohannon Drive Suite 300 Menlo Park, CA 940251002	94-3342383	501(c)(3)	19,950				Arts & Culture
Art in the SchoolIPO Box 3416 Albuquerque, NM 871903416	85-0375839	501(c)(3)	5,000				Education
Arthritis Foundation Inc657 Mission Street Suite 603 San Francisco, CA 941054120	94-1212126	501(c)(3)	11,000				Health & Wellness
Arts Council Silicon Valley4 North Second Street Suite 500 San Jose, CA 951131305	94-2825213	501(c)(3)	87,425				Arts & Culture
Asante Foundation2600 Siskiyou Boulevard Suite 100 Medford, OR 975048177	93-6087366	501(c)(3)	50,000				Health & Wellness
Asha for Education1401 West Green Street Urbana, IL 61801	77-0459884	501(c)(3)	45,785				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Ashland Rotary Foundation PO Box 511 Ashland,OR 975200018	23-7170144	501(c)(3)	7,600				Strengthening Nonprofits
Ashoka1700 North Moore Street Suite 2000 Arlington,VA 222091929	51-0255908	501(c)(3)	45,500				Building Community
Asian American Donor Program2169 Harbor Bay Parkway Alameda,CA 94502	94-3105388	501(c)(3)	5,000				Health & Wellness
Asian American Recovery Services Inc1340 Tully Road Suite 304 San Jose,CA 95122	94-3007538	501(c)(3)	75,000				Immigration Integration
Asian Americans for Community Involvement 2400 Moorpark Avenue Suite 300 San Jose,CA 951282680	94-2292491	501(c)(3)	126,659				Immigration Integration
Asian Art Museum of San Francisco200 Larkin Street San Francisco,CA 941024734	94-1704765	501(c)(3)	12,050				Arts & Culture
Asian Health Services818 Webster Street Oakland,CA 94607	94-2235908	501(c)(3)	28,000				Health & Wellness
Asian Pacific Fund225 Bush Street Suite 590 San Francisco,CA 941044294	94-3201522	501(c)(3)	51,000				Building Community
AspiraNet400 Oyster Point Boulevard Suite 501 South San Francisco,CA 94080	94-2442955	501(c)(3)	73,000				Education
Aspire Public Schools1286 Runnymede Street East Palo Alto,CA 943031332	94-3311088	501(c)(3)	553,567				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Assemblies of God Northern California & Nevada District Council6051 South Watt Avenue Sacramento, CA 958291304	44-0577787	501(c)(3)	20,000				Building Community
Assist International IncPO Box 66396 Scotts Valley, CA 950676396	77-0243475	501(c)(3)	5,000				Building Community
Assistance League of San JosePO Box 20174 San Jose, CA 95160	77-0033914	501(c)(3)	5,000				Building Community
Associated Students of the University of California at Berkeley400 Eshleman Hall MC 4500 Berkeley, CA 94720	94-0294680	501(c)(3)	6,000				Education
Association for Computing Machinery Inc2 Penn Plaza Suite 701 New York, NY 101210701	32-0231907	501(c)(3)	16,500				Education
Association for India's Development IncPO Box F College Park, MD 207413005	04-3652609	501(c)(3)	8,200				Building Community
Association for the Creative EndeavorPO Box 1025 Sebastopol, CA 954731025	68-0111256	501(c)(3)	7,000				Arts & Culture
Association of the Los Altos Historical Museum51 South San Antonio Road Los Altos Hills, CA 940223056	94-2542813	501(c)(3)	25,750				Education
Auburn Ski Club Associates IncPO Box 829 Soda Springs, CA 95728	94-3049083	501(c)(3)	20,000				Building Community
Augustana College639 38th Street Rock Island, IL 61201	36-2166962	501(c)(3)	5,500				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Austin Independent School District1111 West Sixth Street Austin, TX 78703	20-2329938	Public/Government	20,000				Education
Autism Speaks Inc2 Park Avenue 11th Floor New York, NY 10016		501(c)(3)	20,051				Education
Avenidas450 Bryant Street Palo Alto, CA 943011701	94-1480548	501(c)(3)	43,956				Building Community
Avon Products Foundation Incorporated1345 Avenue of the Americas 28th Floor New York, NY 10105	13-6128447	501(c)(3)	8,050				Health & Wellness
Awaso Hope Foundation4603 Thornhaven Way San Jose, CA 95111	26-2828036	501(c)(3)	8,000				Awaso Hope Foundation
Ayala Foundation USA255 Shoreline Drive Suite 428 Redwood City, CA 94065	94-3369973	501(c)(3)	20,000				Supporting Families
Ayn Rand Institute the Center for the Advancement of Objectivism2121 Alton Parkway Suite 250 Irvine, CA 926064926	22-2570926	501(c)(3)	5,000				Building Community
B Street Theatre2711 B Street Sacramento, CA 95816	95-4047805	501(c)(3)	6,000				Arts & Culture
Ball State University FoundationPO Box 672 Muncie,IN 473080672	35-6024566	501(c)(3)	10,000				Education
Ballet San Jose Silicon Valley PO Box 1666 San Jose, CA 951131666	94-2894849	501(c)(3)	15,250				Arts & Culture

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Barnard College3009 Broadway New York, NY 100276598	13-1628149	501(c)(3)	7,000				Higher Education
BASIC Fund268 Bush Street Suite 2717 San Francisco, CA 94104	94-3290699	501(c)(3)	290,000				Education
Bay Area Legal Aid1735 Telegraph Avenue Oakland, CA 94612	94-1631316	501(c)(3)	50,000				Economic Security
Bay Area Ridge Trail Council1007 General Kennedy Avenue Suite 3 3 San Francisco, CA 941291405	94-3148503	501(c)(3)	9,250				Environment
Bay Area Video Coalition Inc2727 Mariposa Street Second Floor San Francisco, CA 94110	94-2403876	501(c)(3)	5,000				Building Community
Bay Area Women's Sports Initiative Inc59 Washington Street 119 Santa Clara, CA 950506138	55-0897084	501(c)(3)	5,000				Building Community
Bay Localize436 14th Street Suite 1127 Oakland, CA 94612	94-2889684	501(c)(3)	210,540				Building Community
BAYCAT2415 Third Street Suite 230 San Francisco, CA 94107	94-3329786	501(c)(3)	33,885				Education
Bayshore Christian Ministries1001 Beech Street East Palo Alto, CA 943032005	77-0151434	501(c)(3)	12,000				Building Community
Bayshore Elementary School155 Oriente Street Daly City, CA 94014		Public/Government	5,750				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Bayshore Elementary School DistrictOne Martin Street Daly City, CA 94014	94-2543047	Public/Government	120,169				Education
Bayshore School DistrictOne Martin Street Daly City, CA 94014		Public/Government	5,000				Arts & Culture
Beachwood High School 25100 Fairmount Boulevard Beachwood, OH 44122		Public/Government	5,000				Education
Bedini Theatre Project3368 Jackson Street San Francisco, CA 941182019		501(c)(3)	5,000				Arts & Culture
Bellarmino College Preparatory United States Catholic Conference960 West Hedding Street San Jose, CA 951261215	94-1160938	501(c)(3)	63,200				Education
Bellevue Boys & Girls Clubs 209 100th Avenue NE Bellevue, WA 98044	91-0776451	501(c)(3)	11,000				Education
Belmont-Redwood Shores School District2960 Hallmark Drive Belmont, CA 940022943	94-1399274	Public/Government	26,060				Education
Benedictine Fathers of the Priory Inc302 Portola Road Portola Valley, CA 94028		501(c)(3)	16,666				Education
Beneficent Technology Inc 480 South California Avenue Suite 201 Palo Alto, CA 943061609	77-0555413	501(c)(3)	50,000				Building Community
Bennington College CorporationOne College Drive Bennington, VT 052016003	03-0179414	501(c)(3)	5,000				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Berea CollegeCPO 2216 Berea, KY 40404	61-0444650	501(c)(3)	25,000				Higher Education
Berkana Institute350 East Tenth Avenue Spokane, WA 992021262	87-0487834	501(c)(3)	5,000				Building Community
Berkeley Symphony Orchestra1942 University Avenue Suite 207 Berkeley, CA 94704	23-7219508	501(c)(3)	8,075				Arts & Culture
Berryessa Union School District1376 Piedmont Road San Jose, CA 951322498	58-2173450	501(c)(3)	60,600				Education
Best Buddies International Inc100 SE Second Street Suite 2200 Miami, FL 33131	52-1614576	501(c)(3)	6,500				Supporting Families
Best Friends Animal Society5001 Angel Canyon Road Kanab, UT 847415000	23-7147797	501(c)(3)	167,167				Building Community
Beta Upsilon Scholarship Foundation3147 Ames Avenue Omaha, NE 68111	47-0799373	501(c)(3)	5,000				Building Community
Bienvenidos Children's Center Inc316 West Second Street Suite 800 Los Angeles, CA 90012	95-4042883	501(c)(3)	7,500				Supporting Families
Big Brothers Big Sisters of North Texas450 East John Carpenter Freeway Irving, TX 75062	75-0800632	501(c)(3)	5,000				Building Community
Big Brothers Big Sisters of the Bay Area731 Market Street Sixth Floor San Francisco, CA 941032002	23-7108045	501(c)(3)	15,000				Supporting Families

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Big Brothers Big Sisters of Utah151 East 5600 South Suite 200 Salt Lake City, UT 84107	87-0668154	501(c)(3)	5,000				Building Community
Bill Wilson Center3490 The Alameda Santa Clara, CA 950504333	94-2221849	501(c)(3)	48,000				Supporting Families
Biola University Inc13800 Biola Avenue La Mirada, CA 90639	95-0549600	501(c)(3)	5,000				Scholarships
Bishop Museum1525 Bernice Street Honolulu, HI 968172704	99-0161980	501(c)(3)	5,000				Arts & Culture
BizWorld Foundation444 De Haro Street Suite 203 San Francisco, CA 941072398	94-3280297	501(c)(3)	10,000				Education
Blaine County School District Education FoundationPO Box 253 Hailey, ID 83333	94-3166817	501(c)(3)	10,000				Education
Blue Card Inc171 Madison Avenue Suite 1405 New York, NY 10016	13-1623910	501(c)(3)	5,000				General support
Blue Planet Run Foundation500 Sansome Street Suite 205 San Francisco, CA 94111	74-3050022	501(c)(3)	30,208				Building Community
Board of Trustees of the University of IllinoisPO Box 20787 Springfield, IL 627080787	37-6000511	501(c)(3)	87,426				Higher Education
Booksin Elementary School1590 Dry Creek Road San Jose, CA 951254618		Public/Government	6,082				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Boston College TrusteesMore Hall 220 140 Commonwealth Avenue Chestnut Hill, MA 024673800	04-2103545	501(c)(3)	45,000				Higher Education
Bowdoin College4100 College Station Brunswick, ME 040118432	01-0215213	501(c)(3)	10,000				Higher Education
Bowery Arts and Sciences Ltd 310 Bowery New York, NY 10012	13-3859496	501(c)(3)	30,146				Arts & Culture
Boy Scouts of America Pacific Skyline Council1150 Chess Drive Foster City, CA 944041107	94-1156483	501(c)(3)	48,450				Education
Boys & Girls Club of Greater Half Moon BayPO Box 545 Half Moon Bay, CA 940191312	94-3193725	501(c)(3)	7,930				Dining for a Difference Campaign
Boys & Girls Club of the CoastsidesPO Box 545 Half Moon Bay, CA 940191324	94-3193725	501(c)(3)	7,800				Building Community
Boys & Girls Club of the Peninsula401 Pierce Road Menlo Park, CA 940251240	94-1552134	501(c)(3)	503,312				Education
Boys & Girls Clubs of Broward County877 NW 61st Street Fort Lauderdale, FL 333092022	59-1108790	501(c)(3)	50,250				Building Community
Boys & Girls Clubs of Marin & Southern Sonoma Cnty203 Maria Drive Petaluma, CA 949542301	94-1244390	501(c)(3)	25,000				Youth Dev Services- Davidson Middle School Annex
Boys & Girls Clubs of Monterey CountyPO Box 97 Seaside, CA 939550097	94-1702753	501(c)(3)	16,000				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Boys & Girls Clubs of Silicon Valley518 Valley Way Milpitas, CA 950354106	94-1294898	501(c)(3)	15,000				Building Community
Boys and Girls Club of Camden County Inc1709 Park Boulevard Camden, NJ 08103	22-3670025	501(c)(3)	28,000				Education
Braille Institute of America Inc741 North Vermont Avenue Los Angeles, CA 90029	95-1641426	501(c)(3)	31,582				Health & Wellness
Brain Tumor Society Inc124 Watertown Street Suite 2D Watertown, MA 02472	04-3068130	501(c)(3)	6,000				Health & Wellness
Bread & Roses233 Tamalpais DriveSuite 100 Corte Madera, CA 949251415	94-2260301	501(c)(3)	15,000				Oakland & Alameda County Youth
Bread of Life EPA1852 Bay Road East Palo Alto, CA 94303	94-3103364	501(c)(3)	20,000				Supporting Families
Breast Cancer Connections 390 Cambridge Avenue Palo Alto, CA 943061506	77-0417605	501(c)(3)	104,050				Health & Wellness
Bridge the Gap38 Mariposa AvenueSuite 4 San Anselmo, CA 94960	91-1930327	501(c)(3)	20,000				Extended Learning Day Program
Bridges Community Church 505 Driscoll Road Fremont, CA 945393802	94-2235834	501(c)(3)	6,000				Religion
Bring Me A Book Foundation 1045 Terra Bella Avenue Mountain View, CA 940431829	77-0481924	501(c)(3)	490,162				Education First Five Years

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Brookings Institution1775 Massachusetts Avenue NW Washington, DC 200362103	53-0196577	501(c)(3)	25,000				Higher Education
Brown UniversityBox 1877 Providence, RI 029121877	05-0258809	501(c)(3)	16,000				Higher Education
Bryn Mawr College101 North Merion Avenue Bryn Mawr, PA 190102899	23-1352621	501(c)(3)	10,000				Higher Education
Building Skills Partnership 1010 Ruff Drive San Jose, CA 95110	91-2156057	501(c)(3)	80,000				Immigration Integration
Burlingame Aquatic Club Inc PO Box 281 Burlingame, CA 94010	94-3385614	501(c)(3)	16,700				Supporting Families
Bus Barn Stage CompanyPO Box 151 Los Altos, CA 940230151	77-0408348	501(c)(3)	7,500				Arts & Culture
Business Civic Leadership Center1615 H Street NW Washington, DC 20062	52-2246743	501(c)(3)	5,000				Building Community
Business Executives for National Security1717 Pennsylvania Avenue NWSuite 350 Washington, DC 200064620	52-1271179	501(c)(3)	25,000				Building Community
Businesses United in Investing Lending and Development3000 El Camino Real 5 Palo Alto Square Sixth Floor Palo Alto, CA 94306	94-3386695	501(c)(3)	97,062				Supporting Families
Butler University4600 Sunset Avenue Indianapolis, IN 46208	35-0867977	501(c)(3)	337,000				Higher Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Cabrillo Education FoundationPO Box 354 Half Moon Bay, CA 94019	94-2976402	501(c)(3)	10,132				Dining for a Difference Campaign
Cabrillo Unified School District498 Kelly Avenue Half Moon Bay, CA 940196102	94-1156258	Public/Government	130,518				Education
California Academy of Sciences55 Music Concourse Drive Golden Gate Park San Francisco, CA 941184503		501(c)(3)	510,450				Arts & Culture
California Alliance of African American EducatorsPO Box 3134 San Jose, CA 951563134	94-3413477	501(c)(3)	10,500				Education
California Alumni Association1 Alumni House Berkeley, CA 947207520	94-1007751	501(c)(3)	6,000				Higher Education
California Audubon Society4225 Hollis Street Emeryville, CA 946083507	95-1856339	501(c)(3)	60,000				Environment
California Ballet Association Inc4819 Ronson Court San Diego, CA 92111	95-2582305	501(c)(3)	7,500				Arts & Culture
California Charter School Consortium250 East First Street Suite 1000 Los Angeles, CA 900123826	51-0465703	501(c)(3)	500,000				Education
California College of the Arts1111 Eighth Street San Francisco, CA 941072247	94-1156485	501(c)(3)	6,450				Higher Education
California Family Foundation3201 Ash Street Palo Alto, CA 943062240	77-0053005	501(c)(3)	189,750				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
California Institute of Technology1200 East California Boulevard Mail Code 202-31 Pasadena, CA 911253100	95-1643307	501(c)(3)	7,261				Higher Education
California Lawyers For The Arts IncFort Mason Center C-255 San Francisco, CA 941231315	94-2301744	501(c)(3)	71,000				Arts & Culture
California League of Conservation Voters Education Fund350 Frank H O gawa Plaza Suite 1100 Oakland, CA 946122018	94-3232552	501(c)(3)	5,000				Building Community
California Museum for History Women and the Arts1020 O Street Sacramento, CA 958145704	94-3015670	501(c)(3)	10,000				Arts & Culture
California Pacific Medical Center Foundation1255 Post Street Suite 700 San Francisco, CA 941096718	94-2728423	501(c)(3)	26,300				Health & Wellness
California Pacific Medical Center Foundation Women's BoardPO Box 45902 San Francisco, CA 941450902	94-2728423	501(c)(3)	5,000				Women's Board
California Polytechnic State UniversityOne Grand Avenue San Luis O bispo, CA 93407	20-4927897	501(c)(3)	10,500				Education
California Province of the Society of JesusPO Box 68 Los Gatos, CA 950310068	94-1156486	501(c)(3)	5,000				Building Community
California Province Society of the Sacred HeartPO Box 302 San Jacinto, CA 925810302	94-6183431	501(c)(3)	5,000				Building Community
California State Parks Foundation50 Francisco Street Suite 110 San Francisco, CA 941332108	94-1707583	501(c)(3)	9,950				Environment

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
California State University East Bay Foundation Inc 25976 Carlos Bee Boulevard Hayward, CA 94542	94-1524922	501(c)(3)	10,000				Higher Education
California State University Long Beach Foundation6300 State University Drive Suite 332 Long Beach, CA 908154670	95-6106694	501(c)(3)	5,000				Higher Education
California State University Sacramento6000 J Street Sacramento, CA 95819	68-0290132	Public/Government	7,100				Education
California State University ChicoStudent Services Center Room 250 Chico, CA 95929		Public/Government	6,500				Education
California State University Fresno5150 North Maple MS JA064 Fresno, CA 937408026		Public/Government	5,000				Scholarships
California Tahoe Conservancy1061 Third Street South Lake Tahoe, CA 961503475		501(c)(3)	50,000				Environment
California Teachers of the Year Foundation2678-D Milton Avenue Fullerton, CA 928311469	94-3313973	501(c)(3)	5,000				Education
California Trout870 Market Street Suite 528 San Francisco, CA 941023023	23-7097680	501(c)(3)	22,250				Environment
California Youth Connection 604 Mission Street Ninth Floor San Francisco, CA 94105	94-3141616	501(c)(3)	10,982				Supporting Families
Cambodian Children's Fund 2461 Santa Monica Boulevard 833 Santa Monica, CA 90404	20-0764162	501(c)(3)	20,000				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Cambrian School District 4115 Jacksol Drive San Jose, CA 951243399	77-0448212	501(c)(3)	5,000				Education
Cameron M Neely Foundation for Cancer Care 30 Winter Street Second Floor Boston, MA 02108	04-3265628	501(c)(3)	12,075				Health & Wellness
Camp Sunshine at Sebago Lake Inc 35 Acadia Road Casco, ME 040153655	22-2582877	501(c)(3)	10,000				Building Community
Campbell Union High School District 3235 Union Avenue San Jose, CA 95124	95-6006173	Public/Government	25,000				Education
Campus Crusade for Christ Inc PO Box 628222 Orlando, FL 328628222		501(c)(3)	36,650				Religion
Canada College 4200 Farm Hill Blvd Bldg 9-109 Redwood City, CA 94061	94-6133905	501(c)(3)	130,483				Scholarships
Canary Fund 1501 S California Avenue Suite 2500 2500 Palo Alto, CA 94304	65-1230251	501(c)(3)	8,000				Health & Wellness
Cancer Care Inc 275 Seventh Avenue 22nd Floor New York, NY 100016754	13-1825919	501(c)(3)	5,000				Health & Wellness
Canine Companions for Independence PO Box 446 Santa Rosa, CA 954020446	94-2494324	501(c)(3)	10,000				Supporting Families
Canopy Trees For Palo Alto 3921 East Bayshore Road Palo Alto, CA 943034326	01-0565752	501(c)(3)	15,700				Environment

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Cape May Stage Inc31 Perry Street Cape May, NJ 08204	22-2937929	501(c)(3)	50,000				Arts & Culture
Capital Area Food Bank of Texas Inc8201 South Congress Avenue Austin, TX 78745	74-2217350	501(c)(3)	20,000				Building Community
Captain Samuel Douglass Academy24 Townsend Hill Road Brookline, NH 03031	77-0313083	Public/Government	10,000				Education
Career Closet43 East Gish Road Suite 100 San Jose, CA 951124817		501(c)(3)	11,000				Building Community
Caritas Holy Family Hospital Foundation Inc70 East Street Methuen, MA 018449947	22-2961708	501(c)(3)	5,000				Health & Wellness
Carleton CollegeOne North College Street Northfield, MN 550574070	41-0694747	501(c)(3)	505,000				Higher Education
Carmel Bach Festival IncPO Box 575 Carmel, CA 939210575	94-1434628	501(c)(3)	17,000				Arts & Culture
Carnegie Mellon University5000 Forbes Avenue Pittsburgh, PA 15213	25-0969449	501(c)(3)	252,791				Education
Carolina for Kibera IncUNC Chapel Hill Campus Box 5145 Chapel Hill, NC 275995145	56-2248495	501(c)(3)	14,000				Building Community
Carson Tahoe Regional Healthcare FoundationPO Box 2168 Carson City, NV 89702	88-0387923	501(c)(3)	5,000				Health & Wellness

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Carson Valley Arts Council PO Box 244 Minden,NV 89423	84-1653859	501(c)(3)	25,000				Arts & Culture
Cascade Land Conservancy 615 Second Avenue Suite 600 Seattle,WA 98104	94-3112461	501(c)(3)	10,000				Environment
Case Alumni Foundation 10605 Chester Ave Suite 309 Cleveland,OH 441062240	20-0401095	501(c)(3)	10,000				Labuda Family Endowed Fund
Case Western Reserve University 10900 Euclid Avenue Cleveland,OH 441067035	34-1018992	501(c)(3)	10,500				Education
Castilleja School Foundation 1310 Bryant Street Palo Alto,CA 943013597	94-0373222	501(c)(3)	154,000				Education
Catalyst for Youth 1724 Alberta Avenue San Jose,CA 95125	22-3863184	501(c)(3)	6,406				Education
Catholic Charities CYO of the Archdiocese of San Francisco 180 Howard Street Suite 100 San Francisco,CA 941051617	94-1498472	501(c)(3)	32,250				Religion
Catholic Charities of San Jose 2625 Zanker Road Suite 200 San Jose,CA 951342107	94-2762269	501(c)(3)	252,500				Supporting Families
Catholic Charities of Santa Clara County 2625 Zanker Road Suite 200 San Jose,CA 951342107	94-2762269	501(c)(3)	411,460				Immigration Integration
Catholic Relief Services Inc 228 West Lexington Street Baltimore,MD 212013413	13-5563422	501(c)(3)	151,700				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Catholic Worker House445 Cassia Street Redwood City, CA 940632016	94-3136771	501(c)(3)	10,000				Supporting Families
Catholics in Alliance for the Common Good1730 Rhode Island Avenue NW Washington,DC 20036	20-3677401	501(c)(3)	10,000				Religion
Cedar Hills Church4100 McGhee Road Suite I Sandpoint,ID 838649041	52-2019262	501(c)(3)	15,500				Religion
Cedars Home for Children Foundation Inc620 North 48th Street Suite 110 Lincoln,NE 68504	47-6024881	501(c)(3)	5,000				Building Community
Center for American Progress 1333 H Street NW Tenth Floor Washington,DC 200054707	30-0126510	501(c)(3)	20,000				Building Community
Center for Constitutional Rights Inc666 Broadway Seventh Floor New York,NY 100122317	22-6082880	501(c)(3)	12,500				Building Community
Center For Employment Training701 Vine Street San Jose,CA 95110	94-1658311	501(c)(3)	101,000				Immigration Integration
Center for Environmental Health528 61st Street Suite A Oakland,CA 94609	94-3251981	501(c)(3)	8,000				General support
Center for Excellence in Nonprofits546 Valley Way Milpitas,CA 950354106	77-0385218	501(c)(3)	92,590				Building Community
Center for Functional ResearchTwo Lincoln Drive Sausalito,CA 949651610	68-0282061	501(c)(3)	60,000				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Center for Independent Media 1825 Connecticut Avenue NW 625 Washington, DC 20009	33-1137541	501(c)(3)	5,000				Arts & Culture
Center for Interdisciplinary Policy Education and Research on Terrorism 405 Broadway Redwood City, CA 94063	20-8671985	501(c)(3)	54,000				Building Community
Center for Responsible Lending 1330 Broadway Suite 604 Oakland, CA 94602	74-3043913	501(c)(3)	100,000				Economic Security
Center for Social Responsibility Inc 5 Emmons Street 2 Montpelier, VT 05602	90-0086729	501(c)(3)	32,000				Building Community
Center for Strategic & International Studies Inc 1800 K Street NW Suite 400 Washington, DC 200062230	52-1501082	501(c)(3)	150,000				Building Community
Center for the Advancement of Women 25 West 43rd Street Suite 1120 New York, NY 10036	13-3858670	501(c)(3)	25,000				Arts & Culture
Center for the Education of the Infant Deaf 1035 Grayson Street Berkeley, CA 94710	94-2914703	501(c)(3)	10,000				Education
Center for Training and Careers Inc 1600 Las Plumas Drive San Jose, CA 951331612	94-2400381	501(c)(3)	10,000				Building Community
Center on Budget and Policy Priorities 820 First Street NE Suite 510 Washington, DC 20002	52-1234565	501(c)(3)	50,000				Building Community
Central Asia Institute PO Box 7209 Bozeman, MT 597717209	51-0376237	501(c)(3)	7,450				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Central Oregon Community College Foundation2600 NW College Way Bend, OR 977015933	93-6041247	501(c)(3)	10,000				Higher Education
Cesar Chavez Academy2450 Ralmar Avenue East Palo Alto, CA 943031040	77-0209800	501(c)(3)	18,362				Education
Chabot Space & Science Center10000 Skyline Boulevard Oakland,CA 94619	94-3146233	501(c)(3)	32,000				Education
CHAM Deliverance Ministry Inc80 South Fifth Street San Jose, CA 951123519	35-0868116	501(c)(3)	8,000				Building Community
Chamber Music San Francisco1314 34th Avenue San Francisco, CA 941221309	51-0448351	501(c)(3)	5,000				Arts & Culture
Chaminade University of Honolulu3140 Waiialae Avenue Honolulu, HI 968161578	93-1121953	Public/Government	5,000				Scholarships
Chapman Education Foundation1445 NW 26th Avenue Portland,OR 97210		501(c)(3)	5,000				Education
Charles Armstrong School 1405 Solana Drive Belmont,CA 940023653	94-1666217	501(c)(3)	5,000				Education
Chhandam Chitresh Das Dance Company32 Saint Charles Avenue San Francisco, CA 941323033	94-2693092	501(c)(3)	11,000				Arts & Culture
Chicana Foundation of Northern California1419 Burlingame Avenue Suite N Burlingame,CA 94010	94-2923423	501(c)(3)	20,000				Supporting Families

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Child Advocates of Silicon Valley Inc509 Valley Way Building 2 Milpitas,CA 950354105	77-0250773	501(c)(3)	80,300				Education
Child Aid917 SW Oak Street Suite 320 Portland,OR 97205	33-0317937	501(c)(3)	5,000				Building Community
Child and Family Research and Training Institute330 Ravenswood Avenue Menlo Park,CA 940253420	94-3037738	501(c)(3)	7,000				Supporting Families
Child Care Coordinating Council of San Mateo County Inc2121 South El Camino Real Suite A-100 San Mateo,CA 944031819	94-2226587	501(c)(3)	312,162				Supporting Families
Child Crisis CenterPO Box 4114 Mesa,AZ 85211	86-0407090	501(c)(3)	5,000				Building Community
Child Educational Center CalTechJPL Community140 Foothill Boulevard La Canada,CA 910113727	95-3403258	501(c)(3)	5,000				Education First Five Years
Children Now1212 Broadway Fifth Floor Oakland,CA 946121805	94-3059243	501(c)(3)	160,000				Education First Five Years
Children's Advocacy Center 816 West Tenth Street Medford,OR 975013016	94-3079497	501(c)(3)	21,700				Building Community
Children's Center of the Stanford Community695 Pampas Lane Stanford,CA 943057206	94-1704824	501(c)(3)	5,000				Building Community
Children's Diabetes Foundation at Denver Colorado777 Grant Street Suite 302 Denver,CO 80203	84-0745008	501(c)(3)	5,000				Health & Wellness

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Children's Discovery Museum of San Jose180 Woz Way San Jose, CA 951102722	94-2870828	501(c)(3)	179,135				Arts & Culture
Children's Empowerment Inc 480 Collins Avenue Suite J Colma, CA 940143204	94-3329561	501(c)(3)	55,000				Education
Children's Health Council Inc 650 Clark Way Palo Alto, CA 943042300	94-1312311	501(c)(3)	61,200				Health & Wellness
Children's Hospital & Research Center Foundation 2201 Broadway Suite 600 Oakland, CA 946123017	94-1657474	501(c)(3)	115,000				Health & Wellness
Children's Pre-School Center 4000 Middlefield Road Palo Alto, CA 94303	77-0050078	501(c)(3)	5,500				Education
Childrens Theatre of Charlotte Inc300 East Seventh Street Charlotte, NC 28202	56-1028031	501(c)(3)	10,000				Arts & Culture
Chinatown Community Development Center Inc 1525 Grant Avenue San Francisco, CA 941333323	94-2514053	501(c)(3)	10,000				Building Community
Chinese Historical Society of America965 Clay Street San Francisco, CA 941081527	94-6122446	501(c)(3)	10,500				Education
CHP 11-99 Foundation2244 North State College Boulevard Fullerton, CA 928311361	95-6530738	501(c)(3)	26,000				Building Community
Christ Episcopal Church 1040 Border Road Los Altos, CA 94024	94-1552793	501(c)(3)	35,500				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Christa McAuliffe Parent-Faculty Group12211 Titus Avenue Saratoga, CA 950703456	77-0188602	501(c)(3)	8,900				Education
Christian Counseling and Educational Foundation1803 East Willow Grove Avenue Glenside, PA 19038	23-1996251	501(c)(3)	50,000				General support
Chrysalis Center1853 Lincoln Boulevard Santa Monica, CA 90404	95-3972624	501(c)(3)	40,000				Supporting Families
Church of the Nativity210 Oak Grove Avenue Menlo Park, CA 940253218	51-0219028	501(c)(3)	12,500				Religion
Churchill Club3150 Almaden Expressway Suite 214 San Jose, CA 95118	77-0082988	501(c)(3)	10,000				Community Opportunity Fund
Citizen Schools Inc400 Duane Street Room 125 Redwood City, CA 940621011	04-3259160	501(c)(3)	60,000				Education
Citizens for Responsibility and Ethics in Washington Inc1400 Eye Street NW Suite 450 Washington, DC 200056503	03-0445391	501(c)(3)	10,000				Building Community
City Arts and Lectures1955 Sutter Street San Francisco, CA 94115	94-2788795	501(c)(3)	20,000				Arts & Culture
City at Peace104 West 27th Street 12th Floor New York, NY 10001	13-4134366	501(c)(3)	10,000				Building Community
City Hearts Kids Say Yes to the Arts LA Fringe Theatre IncPO Box 1314 Topanga, CA 90290	95-4036895	501(c)(3)	24,000				Arts & Culture

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
City of Cupertino10300 Torre Avenue Cupertino,CA 950143255	95-4304125	Public/Government	40,500				Building Community
City of Hope1055 Wilshire Boulevard Los Angeles,CA 90017		501(c)(3)	45,000				Health & Wellness
City of Los AltosOne North San Antonio Road Los Altos,CA 94022	22-2882549	Public/Government	5,000				Building Community
City of Menlo Park701 Laurel Street Menlo Park,CA 94025		Public/Government	42,000				Education
City of Palo Alto3201 East Bayshore Road Palo Alto,CA 94303		Public/Government	46,000				Building Community
City of Redwood City1017 Middlefield Road Redwood City,CA 940631993		Public/Government	125,000				Building Community
City of San Jose200 East Santa Clara Street Tenth Floor San Jose,CA 951131903		Public/Government	11,306				Building Community
City of Santa Cruz323 Church Street Santa Cruz,CA 95060		Public/Government	25,000				Building Community
City of Saratoga13777 Fruitvale Avenue Saratoga,CA 950705151		Public/Government	16,785				Building Community
City Year142 West Santa Clara Street San Jose,CA 951131711		501(c)(3)	129,796				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CityTeam Ministries2304 Zanker Road San Jose, CA 951311115	94-1501265	501(c)(3)	220,750				Supporting Families
Clemson University FoundationPO Box 1889 Clemson, SC 296331889	57-0426335	501(c)(3)	40,000				Education
Cleo Eulau Center for Children and Adolescents2483 Old Middlefield Way Suite 208 Mountain View, CA 940432330	77-0393676	501(c)(3)	55,000				Education
CoachArt3303 Wilshire Boulevard Suite 320 Los Angeles, CA 90010	94-3389547	501(c)(3)	32,000				Arts & Culture
Coast Opportunity Center IncPO Box 1089 El Granada, CA 94018	51-0199747	501(c)(3)	12,118				Dining for a Difference Campaign
Coastside Adult Day Health Center645 Correas Street Half Moon Bay, CA 94019	94-2935784	501(c)(3)	15,000				Community Opportunity Fund
Coastside Child Development CenterPO Box 84 Half Moon Bay, CA 94019	94-3066324	501(c)(3)	9,074				Dining for a Difference Campaign
Coastside Child Development CenterPO Box 84 Half Moon Bay, CA 94019	94-3066324	501(c)(3)	6,000				Education First Five Years
Coastside Children's Programs494 Miramontes Avenue Half Moon Bay, CA 94019	94-2407737	501(c)(3)	5,875				Dining for a Difference Campaign
Coastside Health Committee P O Box 781 Half Moon Bay, CA 94019	94-2956085	501(c)(3)	10,000				Health & Wellness

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Coastside HopePO Box 1089 El Granada,CA 940181089	51-0199747	501(c)(3)	7,700				Supporting Families
Coastside Medical Dental Clinics Inc210 San Mateo Road Suite 104 Half Moon Bay, CA 940197172	94-3390196	501(c)(3)	7,639				Dining for a Difference Campaign
Coastside Medical Dental Clinics Inc210 San Mateo Road Suite 104 Half Moon Bay, CA 940197172	94-3390196	501(c)(3)	10,250				Health & Wellness
Cobscook Community Learning Center10 Commissary Point Road Lubec,ME 046525041	01-0449348	501(c)(3)	175,000				Building Community
COEP Charitable Foundation12760 Camino Medio Lane Los Altos Hills, CA 94022	56-2422286	501(c)(3)	9,000				Building Community
Cole Valley Improvement AssociationPO Box 170611 San Francisco, CA 941170611	20-1652073	501(c)(3)	5,000				Building Community
Colgate University Treasurers Office13 Oak Drive Hamilton, NY 133461384	15-0532078	501(c)(3)	15,000				Colgate University Unrestricted Annual Fund
Colgate University Treasurers Office13 Oak Drive Hamilton, NY 133461384	15-0532078	501(c)(3)	20,000				Higher Education
Collective Roots Garden Project IncPO Box 50784 East Palo Alto, CA 943030667	71-0901459	501(c)(3)	85,750				Building Community
College of San Mateo1700 West Hillsdale Boulevard San Mateo, CA 94402		Public/Government	41,625				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
College Track436 14th Street Suite 500 Oakland,CA 946122736	94-3279613	501(c)(3)	205,500				Education
Colonial Williamsburg FoundationPO Box 1776 Williamsburg,VA 231871776	54-0505888	501(c)(3)	70,000				Arts & Culture
Colorado College14 East Cache La Poudre Street Colorado Springs,CO 809033243	84-0402510	501(c)(3)	27,000				Higher Education
Colorado MESA Campus Box 104 PO Box 173364 Denver,CO 802173364	84-0800831	501(c)(3)	15,000				Education
Columbia University475 Riverside Drive Suite 964 New York,NY 10115	13-5598093	501(c)(3)	8,750				Higher Education
Combined Training Equestrian Team Alliance Ltd PO Box 620010 Woodside,CA 940620010	94-2417423	501(c)(3)	6,250				Environment
Committed Partners for Youth 935 Oak Street Eugene,OR 97401	94-3143502	501(c)(3)	28,000				Building Community
Common Sense Media650 Townsend Street Suite 375 San Francisco,CA 941036221	41-2024986	501(c)(3)	11,700				Arts & Culture
Commonwealth Club of California595 Market Street Second Floor San Francisco,CA 941052805	94-0399260	501(c)(3)	86,000				Education
Commonwealth Foundation Inc186 Hampshire Street Third Floor Cambridge,MA 02139	22-2543558	501(c)(3)	25,000				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Community Alliance with Family Farmers Foundation PO Box 363 Davis, CA 95617	94-2914745	501(c)(3)	5,000				Building Community
Community Collaboration Inc 605 Fulton Avenue Rockford, IL 61103	20-8287750	501(c)(3)	360,000				Building Community
Community Collaboration Inc 605 Fulton Avenue Rockford, IL 61103	20-8287750	501(c)(3)	100,000				Building Community
Community Development Institute 321 Bell Street East Palo Alto, CA 94303 1506	94-2814128	501(c)(3)	5,000				Regional Planning
Community Educational Services of San Francisco 36 Waverly Place Suite 1 San Francisco, CA 94108	94-2267445	501(c)(3)	5,000				Education
Community Financial Resources 771 Euclid Avenue Berkeley, CA 94708	20-3788598	501(c)(3)	45,000				Economic Security
Community Foundation of Jackson Hole PO Box 574 Jackson Hole, WY 83001	83-0308856	501(c)(3)	200,000				Strengthening Nonprofits
Community Foundation of Santa Cruz County 2425 Porter Street Suite 17 Soquel, CA 95073	94-2808039	501(c)(3)	501,781				Building Community
Community Foundation of Teton Valley PO Box 1523 Driggs, ID 83422	83-0308856	501(c)(3)	15,000				Building Community
Community Foundation of the Napa Valley 3299 Claremont Way Suite 2 Napa, CA 94558 3382	68-0349777	501(c)(3)	1,000,000				Strengthening Nonprofits

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Community Foundation Sonoma County250 D Street Suite 205 Santa Rosa, CA 954044773	68-0003212	501(c)(3)	27,854				Building Community
Community Gatepath875 Stanton Road Burlingame, CA 940101403	94-1156502	501(c)(3)	12,229				Supporting Families
Community Health Awareness CouncilPO Box 335 Mountain View, CA 940420335	94-2223670	501(c)(3)	67,133				Health & Wellness
Community High School Foundation Inc890 Broadway Street Redwood City, CA 940633105	13-4224216	501(c)(3)	18,250				Education
Community Housing Partnership280 Turk Street San Francisco, CA 94102	94-3112338	501(c)(3)	15,000				Building Community
Community Impact105 Earl Hall MC 2010 New York, NY 10027	13-3386904	501(c)(3)	25,000				Building Community
Community Initiatives354 Pine Street Suite 700 San Francisco, CA 941043229	94-3255070	501(c)(3)	25,000				Building Community
Community Initiatives354 Pine Street Suite 700 San Francisco, CA 941043229	94-3255070	501(c)(3)	51,000				Building Community
Community Learning Center 520 Tamarack Lane South San Francisco, CA 94080	23-2791129	501(c)(3)	72,593				Immigration Integration
Community Legal Services in East Palo Alto2117-B University Avenue East Palo Alto, CA 943031715	22-3866910	501(c)(3)	112,624				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Community Music Center544 Capp Street San Francisco, CA 941102586	94-1156270	501(c)(3)	11,500				Arts & Culture
Community Musicworks1392 Westminister Street Providence,RI 029091628	05-0507426	501(c)(3)	10,000				Arts & Culture
Community of the Franciscan Friars of the RenewalOne Pryer Manor Road Larchmont, NY 105383424	13-3450836	501(c)(3)	6,000				Building Community
Community School of Music & Arts230 San Antonio Circle Mountain View, CA 940401276	23-7023900	501(c)(3)	82,932				Arts & Culture
Community Services Agency 204 Stierlin Road Mountain View, CA 940434618	94-1422465	501(c)(3)	194,733				Supporting Families
Community Solutions for Children Families and IndividualsPO Box 546 Morgan Hill, CA 950380546	23-7351215	501(c)(3)	20,250				Building Community
Community Working Group Inc2507-A Alma Street Palo Alto, CA 943011704	77-0446309	501(c)(3)	19,450				Building Community
Community Works Inc900 East Main Street Medford,OR 975047136	93-0633804	501(c)(3)	67,000				Building Community
CompassPoint Nonprofit Services731 Market Street Suite 200 San Francisco, CA 941032005	93-1196632	501(c)(3)	78,500				Strengthening Nonprofits
Computer History Museum 1401 North Shoreline Boulevard Mountain View, CA 940431311	77-0507525	501(c)(3)	93,620				Arts & Culture

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Computers for AfricaPO Box 34262 Omaha,NE 681340262	38-3645376	501(c)(3)	12,000				Education
Computers for Youth Foundation Inc2339 Third Street Suite 46 San Francisco,CA 94107	13-3935309	501(c)(3)	28,000				Building Community
Comunidad Para Baja CaliforniaPO Box 565 Los Gatos,CA 95031	56-2495229	501(c)(3)	20,000				Scholarship program
Concentric MediaPO Box 1414 Menlo Park,CA 940261414	94-3169925	501(c)(3)	195,000				Arts & Culture
Conexions Partnerships for a Sustainable Future1023 Corporation Way Palo Alto,CA 943034333	20-4095892	501(c)(3)	61,000				Environment
Congregation Beth Am26790 Arastradero Road Los Altos Hills,CA 940221916	94-1450202	501(c)(3)	35,385				Religion
Congregation Kol Emeth4175 Manuela Avenue Palo Alto,CA 943063703	94-1566203	501(c)(3)	7,474				Religion
Congregation Shir Hadash20 Cherry Blossom Lane Los Gatos,CA 95032	94-2662529	501(c)(3)	16,000				Building Community
Conservation Earth IncPO Box 3098 Half Moon Bay,CA 940193098	94-2924999	501(c)(3)	13,800				Environment
Conservation Through Poverty Alleviation International Inc221 Lincoln Road Lincoln,MA 01773	87-0713649	501(c)(3)	5,000				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Consortium for Public Education410 Ninth Avenue Mckeessport, PA 15132	25-1533592	501(c)(3)	10,000				Building Community
Consumer Watchdog1750 Ocean Park Boulevard Suite 200 200 Santa Monica, CA 90405	95-3993720	501(c)(3)	12,000				Building Community
Contemporary Jewish Museum736 Mission Street San Francisco, CA 941033113	47-0920831	501(c)(3)	20,000				Arts & Culture
Cooperative for Assistance and Relief Everywhere Inc (CARE)PO Box 1871 Merrifield, VA 221169753	13-1685039	501(c)(3)	6,750				Supporting Families
CORA (Community Overcoming Relationship Abuse)PO Box 5090 San Mateo, CA 944020090	94-2481188	501(c)(3)	13,550				Supporting Families
Cornell University130 East Seneca Street Ithaca, NY 148504353	15-0532082	501(c)(3)	66,000				Higher Education
Corporation for Enterprise Development353 Folsom Street San Francisco, CA 94105	52-1141804	501(c)(3)	205,000				Economic Security
Corporation of the Fine Arts Museums50 Hagiwara Tea Garden Drive San Francisco, CA 941184501	94-3045948	501(c)(3)	11,450				Arts & Culture
Council on Foundations2121 Crystal Drive Suite 700 Arlington, VA 22202	13-6068327	501(c)(3)	47,000				Building Community
Counseling and Support Services for Youth555 Bryant Avenue Suite 126 Palo Alto, CA 94301	26-4655116	501(c)(3)	50,000				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
County of San Mateo701 Gateway Boulevard Suite 400 South San Francisco, CA 940807041	94-2897531	Public/Government	4,152,854				Education, Health & Wellness
Court Appointed Special Advocates of Contra Costa County Inc1615 East 17th Street Suite 100 Santa Ana, CA 92705		501(c)(3)	35,000				Supporting Families
Court Appointed Special Advocates of Santa Cruz County294 Green Valley Road Suite 326 Watsonville, CA 950761381	77-0305354	501(c)(3)	104,000				Building Community
Coyote Point Museum Association1651 Coyote Point Drive San Mateo, CA 944011097	94-1262434	501(c)(3)	5,500				Environment
Craighead Environmental Research Institute201 South Wallace Avenue Suite B2D Bozeman, MT 59715	52-0810968	501(c)(3)	12,000				Environment
Creating Economic Opportunities for Women Inc 405 14th Street Suite 712 Oakland, CA 946122706	55-0836010	501(c)(3)	56,000				Building Community
Creative Arts Charter School 1601 Turk Street San Francisco, CA 94115	94-3205197	501(c)(3)	9,000				BAYCES Teacher Training
Creative Center of Los Altos Pinewood School327 Fremont Avenue Los Altos Hills, CA 94024	94-1527492	501(c)(3)	10,000				Education
Creative Center of Los Altos DBA Pinewood School26800 Fremont Road Los Altos Hills, CA 94022	94-1527492	501(c)(3)	23,000				Education
Creative Commons Corporation171 Second Street Suite 300 San Francisco, CA 941053013	04-3585301	501(c)(3)	11,000				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Crystal Springs Uplands School400 Uplands Drive Hillsborough, CA 940106946	94-1247265	501(c)(3)	147,000				Education
Culver Educational Foundation1300 Academy Road Culver, IN 465111291	35-0868071	501(c)(3)	36,500				Education
Cunha Intermediate Community School498 Kelly Avenue Half Moon Bay, CA 94019	20-3478467	Public/Government	35,000				Education
Curriki1615 L Street NW Suite 650 Washington, DC 20036		501(c)(3)	25,000				Education
Cystic Fibrosis Research Inc 2672 Bayshore Parkway Suite 520 Mountain View, CA 940431016	51-0169988	501(c)(3)	20,800				Health & Wellness
Daly City Collaborative111 Lake Merced Boulevard 12 Daly City, CA 94015	06-1734338	Public/Government	43,940				Education First Five Years
Daly City Peninsula Partnership Collaborative 111 Lake Merced Boulevard Room 12 Daly City, CA 94015		501(c)(3)	11,000				Education First Five Years
Dana Farber Cancer Institute Inc10 Brookline Place West Sixth Floor Floor Brookline, MA 024457226	04-2263040	501(c)(3)	783,000				Health & Wellness
Dana-Farber Cancer Institute Inc10 Brookline Place West Sixth Floor Floor Brookline, MA 024457226	04-2263040	501(c)(3)	225,000				Health & Wellness
Dancers Group1360 Mission Street Suite 200 San Francisco, CA 941032647	94-2879185	501(c)(3)	5,500				Arts & Culture

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
David Suzuki Foundation USA235 Montgomery Street Suite 1220 San Francisco, CA 941043103	94-3204049	501(c)(3)	5,000				Environment
Day Worker Center of Mountain View748 Mercy Street Mountain View, CA 94041	20-2874108	501(c)(3)	42,983				Building Community
De Anza College21250 Stevens Creek Boulevard Cupertino, CA 950145797	94-1156332	Public/Government	14,250				Education
De La Salle Institute4101 Redwood Road Napa, CA 945580372		501(c)(3)	7,000				Building Community
Death Penalty Focus870 Market Street Suite 859 San Francisco, CA 94102	95-4153420	501(c)(3)	30,000				Building Community
Death Penalty Focus of California870 Market Street Suite 859 San Francisco, CA 94102	95-4617662	501(c)(3)	5,000				Building Community
Delancey Street Foundation 600 Embarcadero Street San Francisco, CA 941072116	23-7102690	501(c)(3)	5,500				Building Community
Delta Charter High School 343 Soquel Avenue Santa Cruz, CA 95062	53-0196617	Public/Government	5,000				Education
Diocese of San Jose1150 North First Street Suite 100 San Jose, CA 951124966		501(c)(3)	11,500				Religion
Direct Relief International27 South La Patera Lane Santa Barbara, CA 93117	95-1831116	501(c)(3)	13,500				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Djerassi Resident Artists Program2325 Bear Gulch Road Woodside, CA 940624405	94-6115995	501(c)(3)	33,500				Arts & Culture
Doctors Without Borders333 Seventh Avenue Second Fl New York, NY 100015004	13-3433452	501(c)(3)	11,000				Health & Wellness
Doctors Without Borders USA Inc333 Seventh Avenue Second Floor New York, NY 100015004	13-3433452	501(c)(3)	33,600				Health & Wellness
Dolores Street Community Services938 Valencia Street San Francisco, CA 941102321	94-2919302	501(c)(3)	5,000				Building Community
Dominican Sisters of Mary Mother of the Eucharist4597 Warren Road Ann Arbor, MI 481059718	38-3349686	501(c)(3)	10,500				Building Community
Dorothy Day House A Nonprofit Public Benefit CorporationPO Box 12701 Berkeley, CA 947123707	94-3158511	501(c)(3)	10,000				Building Community
Downtown Streets Inc542 High Street Palo Alto, CA 943011623	20-5242330	501(c)(3)	17,000				Building Community
Dragon Productions Theatre Company535 Alma Street Palo Alto, CA 943011602	20-4214083	501(c)(3)	6,500				Arts & Culture
Dream Foundation1528 Chapala Street Suite 304 Santa Barbara, CA 93101	77-0405779	501(c)(3)	10,000				Supporting Families
D-Rev Design for the Other Ninety Percent629 Emerson Street Suite 100 Palo Alto, CA 943011610	26-0642778	501(c)(3)	111,000				Supporting Families

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Duke UniversityBox 90581 Durham, NC 277080581	56-0532129	501(c)(3)	119,944				Higher Education
Duluth Heritage Sports Center120 South 30th Avenue West Duluth, MN 558061766	20-4440473	501(c)(3)	10,000				Building Community
EPA Children's Day Committee2265 Oakwood Drive East Palo Alto, CA 94303	94-3154022	501(c)(3)	5,000				Building Community
Eagle Hill Foundation of Massachusetts IncPO Box 116 Hardwick, MA 010370116	04-2761985	501(c)(3)	7,500				Education
Eagles' Wings of Tuscaloosa 2205 Ninth Avenue Northport, AL 35476	20-2579517	501(c)(3)	5,000				Health & Wellness
EARN235 Montgomery Street Suite 470 San Francisco, CA 94104	95-2172676	501(c)(3)	179,500				Economic Security
Earth Island Institute Inc300 Broadway Street Suite 28 San Francisco, CA 941334529	94-2889684	501(c)(3)	23,500				Environment
Earth Promise2155 County Road 2008 Glen Rose, TX 760436117	75-2327438	501(c)(3)	5,000				Environment
Earthjustice426 17th Street Sixth Floor Oakland, CA 946122820	94-1730465	501(c)(3)	8,200				Environment
East Bay Agency for Children 303 Van Buren Avenue Oakland, CA 94610	94-1358309	501(c)(3)	5,000				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
East Bay Community Foundation200 Frank H Ogawa PlazaOakland, CA 94612	94-6070996	501(c)(3)	35,567				Strengthening Nonprofits
East Bay Community Law Center2921 Adeline StreetBerkeley, CA 94703	94-3042565	501(c)(3)	16,500				Building Community
East Bay Zoological SocietyPO Box 5238Oakland, CA 946050238	94-1687847	501(c)(3)	57,000				Building Community
East Palo Alto Academy High School475 Pope StreetMenlo Park, CA 94025		Public/Government	65,000				Education
East Palo Alto Community Alliance & Neighborhood Development2369 University AveEast Palo Alto, CA 94303	94-3145270	501(c)(3)	75,000				Economic Security
East Palo Alto Community Service Center2584 Farrington WayPalo Alto, CA 943031118	23-7006613	501(c)(3)	7,000				Building Community
East Palo Alto Kids FoundationPO Box 50542Palo Alto, CA 943030542	77-0359913	501(c)(3)	92,600				Education First Five Years
East Palo Alto Tennis & Tutorial ProgramStanford UniversityStanford, CA 94305	26-3316879	501(c)(3)	76,800				Building Community
East Palo Alto Youth CourtPO Box 50878East Palo Alto, CA 94303	26-3204191	501(c)(3)	12,500				Building Community
Eastfield Ming Quong Inc251 Llewellyn AvenueCampbell, CA 950081940	94-1254641	501(c)(3)	27,170				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Easton Mountain Inc391 Herrington Hill Road Greenwich, NY 12834	01-0778873	501(c)(3)	5,000				Building Community
Eastside College Preparatory School Inc1041 Myrtle Street East Palo Alto, CA 943032013	94-3187806	501(c)(3)	412,000				Education
Eating Disorders Resource Center2105 South Bascom Avenue Suite 220 Campbell, CA 95008	68-0616393	501(c)(3)	5,500				Supporting Families
Ecole Bilingue1009 Heinz Avenue Berkeley, CA 94710	94-2427286	501(c)(3)	5,000				Higher Education
Ecumenical Hunger Program 2411 Pulgas Avenue East Palo Alto, CA 943031322	94-2476942	501(c)(3)	166,931				Supporting Families
Ed & Ruth Lehman YMCA950 Lashley Street Longmont, CO 805013516	84-1129504	501(c)(3)	11,000				Building Community
Edgewood Center for Children & Families1801 Vicente Street San Francisco, CA 941162923	94-1186168	501(c)(3)	22,500				Supporting Families
EdSource Inc520 San Antonio Road Suite 200 Mountain View, CA 940401217	94-2434900	501(c)(3)	1,700,000				Education
Education Reform Now Inc24 West 46th Street 4 New York, NY 10036	20-3687838	501(c)(3)	20,000				Building Community
Education through Music Los Angeles2501 West Burbank Blvd Ste 305 Burbank, CA 91505	87-0776958	501(c)(3)	10,000				General support

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Educational Broadcasting Company450 West 33rd Street Seventh Floor New York, NY 100012605	13-1945149	501(c)(3)	50,000				Education
Egan Maritime Foundation4 Winter Street Nantucket, MA 025543638	04-6604534	501(c)(3)	112,000				Building Community
EHC Lifebuilders507 Valley Way Milpitas, CA 950354105	94-2668427	501(c)(3)	10,000				Supporting Families
EHC LifeBuilders507 Valley Way Milpitas, CA 950354105	94-2684272	501(c)(3)	498,091				Supporting Families
Eisenhower Medical Center 39000 Bob Hope Drive Rancho Mirage, CA 922709989	95-6130458	501(c)(3)	50,000				Health & Wellness
El Camino Hospital Foundation2500 Grant Road M/S WIL210 Mountain View, CA 940404302	94-2823235	501(c)(3)	82,076				Health & Wellness
El Centro de Libertad1230-A Hopkins Avenue Redwood City, CA 94062	94-3189174	501(c)(3)	20,000				Building Community
El Dorado Musical Theatre 5011 Golden Foothill Parkway Suite 4 El Dorado Hills, CA 957629649	80-0001275	501(c)(3)	6,000				Arts & Culture
Eldergivers1755 Clay Street San Francisco, CA 94109	94-3099821	501(c)(3)	5,000				Supporting Families
Electric Auto AssociationPO Box 639 Los Altos, CA 940230639	51-0172118	501(c)(3)	24,000				General support

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Electronic Frontier Foundation Inc454 Shotwell Street San Francisco, CA 941101914	04-3091431	501(c)(3)	5,500				Building Community
Electronic Privacy Information Center1718 Connecticut Avenue NorthwestSuite 200 Washington,DC 20009	52-2225921	501(c)(3)	11,000				Building Community
Embrace1902 Divisadero Street San Francisco,CA 94115	83-0509261	501(c)(3)	5,500				Health & Wellness
Emory University400 Dowman Drive W401 Atlanta,GA 30322	58-0566256	501(c)(3)	30,000				Education
EMpower111 John Street New York,NY 10038	03-0529005	501(c)(3)	28,000				Building Community
Entertainment Industry Foundation1201 West Fifth Street Suite T-700 Los Angeles,CA 900171451	95-1644609	501(c)(3)	25,000				Building Community
Entrepreneurs Foundation60 South Market Street Suite 1000 San Jose,CA 951132336	94-3267369	501(c)(3)	93,500				Building Community
Environmental Defense Incorporated123 Mission Street 28th Floor San Francisco,CA 941051551	11-6107128	501(c)(3)	58,140				Environment
Environmental Volunteers Inc 3921 East Bayshore Road Palo Alto,CA 943034303	94-2550385	501(c)(3)	124,450				Environment
Environmental Working Group 1436 U Street NW 100 Washington,DC 20009	52-2148600	501(c)(3)	10,000				General support

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Epilepsy Foundation of Northern California5700 Stoneridge Mall Road Suite 295 295 Pleasanton, CA 94588	94-6128891	501(c)(3)	10,000				Health & Wellness
Episcopal Community Services of San Francisco 165 Eighth Street Third Floor San Francisco, CA 941032726	94-3096716	501(c)(3)	11,000				Building Community
Esperanza International Inc 717 Third Avenue Chula Vista, CA 919105803	33-0099715	501(c)(3)	8,000				Supporting Families
Estrella Family Services 1155 Meridian Avenue Suite 110 San Jose, CA 951254331	94-2201749	501(c)(3)	11,000				Building Community
Euphrat Museum of Art 21250 Stevens Creek Boulevard Cupertino, CA 95014	20-3699060	Public/Government	5,000				Arts & Culture
Evergreen Valley College 3095 Yerba Buena Road SC-123 San Jose, CA 951351513		Public/Government	17,450				Education
FACE AIDS530 Lytton Avenue Second Floor Palo Alto, CA 94301		501(c)(3)	22,000				Health & Wellness
Facing History and Ourselves National Foundation Inc 24301 Southland Drive Suite 318 Hayward, CA 945451549	04-2761636	501(c)(3)	43,600				Building Community
Family & Children Services 375 Cambridge Avenue Palo Alto, CA 943061613	94-1167408	501(c)(3)	22,300				Supporting Families
Family & Children's Center 1707 Main Street La Crosse, WI 54601	39-0821863	501(c)(3)	10,000				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) A mount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Family ConnectionsPO Box 358 San Carlos, CA 940700358	94-3315163	501(c)(3)	150,307				Education First Five Years
Family House Inc50 Irving Street San Francisco, CA 94122	94-2722663	501(c)(3)	21,000				Supporting Families
Family Resources International2422 Divide Way Santa Maria, CA 934581415	77-0444288	501(c)(3)	30,000				Supporting Families
Family Safety Network IncP O Box 302 Driggs, ID 83422	82-0481737	501(c)(3)	5,000				Supporting Families
Family Service Agency of San Mateo County Inc24 Second Avenue San Mateo, CA 944013828	94-1186169	501(c)(3)	128,478				Supporting Families
Family Supportive Housing Inc1590 Las Plumas Avenue San Jose, CA 951331667	77-0106237	501(c)(3)	157,834				Building Community
Family WorksPO Box 31112 Seattle, WA 98103	91-1757277	501(c)(3)	15,000				Building Community
FareStart700 Virginia Street Seattle, WA 98101	91-1546757	501(c)(3)	10,000				Building Community
Farm Sanctuary IncPO Box 150 Watkins Glen, NY 14891	51-0292919	501(c)(3)	20,000				Building Community
Federation for American Immigration Reform25 Massachusetts Avenue NW Suite 330 Washington, DC 20001	52-1136126	501(c)(3)	15,000				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Feeding America35 East Wacker Drive Suite 2000 Chicago,IL 606012200	36-3673599	501(c)(3)	120,475				Supporting Families
Fidelity Investments Charitable Gift FundPO Box 770001 Cincinnati, OH 452770053	11-0303001	501(c)(3)	1,018,965				Building Community
Firefighters AlliancePO Box 3776 Santa Barbara, CA 93130	33-1092681	501(c)(3)	6,000				Supporting Families
First Baptist Church of West Los Angeles1609 South Barrington Avenue Los Angeles, CA 90025	95-1855655	501(c)(3)	50,000				Religion
First Church of Christ Scientist3045 Cowper Street Palo Alto, CA 94306	04-2254742	501(c)(3)	18,000				Religion
First Congregational Church of Palo Alto1985 Louis Road Palo Alto, CA 943033450	94-1243683	501(c)(3)	9,000				Building Community
First GraduatePO Box 29415 San Francisco, CA 94129	94-3381171	501(c)(3)	40,000				Academic Skills Building & Case Management
First GraduatePO Box 29110 The Presidio San Francisco, CA 94129	94-3381171	501(c)(3)	32,000				Higher Education
First Lutheran Church600 Homer Avenue Palo Alto, CA 943012827	41-1568278	501(c)(3)	10,000				Religion
First Place Fund for Youth519 17th Street Suite 600 Oakland, CA 94612	94-3341034	501(c)(3)	20,500				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
First Presbyterian Church of Burlingame1500 Easton Drive Burlingame,CA 940104868	94-1207714	501(c)(3)	19,500				Religion
Fisher House Foundation Inc 1401 Rockville Pike Suite 600 Rockville,MD 208521402	11-3158401	501(c)(3)	10,750				Building Community
Five Branches University200 7th Avenue Santa Cruz,CA 95062	77-0298754	501(c)(3)	5,000				Education
FJC - A Foundation of Donor Advised Funds520 Eighth Avenue 20th Floor New York,NY 10018	13-3848582	501(c)(3)	15,000				Building Community
Flagstaff Academy Inc1841 Lefthand Circle Longmont,CO 80501	02-0688420	501(c)(3)	25,250				Education
Focus on the FamilyPO Box 16186 Colorado Springs,CO 809957620	95-3188150	501(c)(3)	5,000				Building Community
Forever Young Foundation 1424 South Stapley Drive Mesa,AZ 852045877	87-0509354	501(c)(3)	25,000				Health & Wellness
Fostering Imagination4318 Overland Avenue Culver City,CA 90230	55-0897570	501(c)(3)	5,000				Arts & Culture
Foundation for a College EducationPO Box 50518 Palo Alto,CA 943030518	77-0401635	501(c)(3)	36,750				Higher Education
Foundation for Dance Promotion Inc27 W 120th Street 1 New York,NY 10027	13-2990477	501(c)(3)	50,000				Arts & Culture

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Foundation for National Progress222 Sutter Street Suite 600 San Francisco, CA 94108	94-2282759	501(c)(3)	25,000				Building Community
Foundation for Students Rising AbovePO Box 29174 San Francisco, CA 94129	81-0615887	501(c)(3)	35,666				Education
Foundation of City College of San Francisco50 Phelan Avenue S193 San Francisco, CA 941121821	94-1682567	501(c)(3)	5,000				Higher Education
Fractal Foundation2917 Campus Boulevard NE Albuquerque, NM 87106	13-4252553	501(c)(3)	5,000				Education
Fremont Education Foundation39120 Argonaut Way 381 Fremont, CA 945381304	94-3144481	501(c)(3)	8,000				Education
French American International School150 Oak Street San Francisco, CA 941025912	94-1558658	501(c)(3)	47,000				Education
Fresh Lifelines for Youth Inc 120 West Mission Street San Jose, CA 951101715	52-2234595	501(c)(3)	51,030				Education
Fresh Producers3620 La Habra Way Sacramento, CA 95864	20-8747234	501(c)(3)	10,000				Building Community
Friedreichs Ataxia Research Alliance Fara102 Pickering Way Suite 200 Exton, PA 19341	52-2122720	501(c)(3)	10,000				Health & Wellness
Friends & Foundation of the San Francisco Public Library 391 Grove Street San Francisco, CA 941024418	94-6085452	501(c)(3)	6,200				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Friends for Youth Inc1741 Broadway Redwood City, CA 940632403	94-2961034	501(c)(3)	54,562				Building Community
Friends of Families with Children in Crisis Foundation PO Box 825 Lake Arrowhead, CA 92352	31-1604130	501(c)(3)	10,000				Targeted Fund for New Leaf Academy of Oregon
Friends of Fondation de France6 West 48th Street Tenth Floor New York, NY 10036	13-3966503	501(c)(3)	95,000				Building Community
Friends of Guadalupe River Park & Gardens438 Coleman Avenue San Jose, CA 951102004	77-0166797	501(c)(3)	87,050				Environment
Friends of Huddart and Wunderlich ParksPO Box 620767 Woodside, CA 940620767	03-0465880	501(c)(3)	7,000				Environment
Friends of Hue FoundationPO Box 1823 San Jose, CA 95109	77-0543081	501(c)(3)	30,800				Building Community
Friends of KALW500 Mansell Street San Francisco, CA 941341858	94-2896792	501(c)(3)	12,125				Arts & Culture
Friends of the Eel RiverPO Box 2305 Redway, CA 955602305	68-0423026	501(c)(3)	150,000				Environment
Friends of the Folsom Zoo IncorporatedPO Box 704 Folsom, CA 957630704	94-2783698	501(c)(3)	25,000				Building Community
Friends of the National Zoo PO Box 37012 MRC 5516 Washignton, DC 200137012	52-0853312	501(c)(3)	200,000				Environment

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Friends of the Palo Alto Junior Museum & Zoo1305 Middlefield Road Palo Alto, CA 943013349	77-0296155	501(c)(3)	72,590				Arts & Culture
Friends of the Palo Alto Parks425 Grant Avenue Suite 27 Palo Alto, CA 94306	56-2424518	501(c)(3)	10,000				Building Community
Friends of the Teton River IncPO Box 768 Driggs, ID 83422	82-0527505	501(c)(3)	10,000				Environment
Friends of the World Food Program Inc1819 L Street NW Suite 900 Washington, DC 200363833	13-3843435	501(c)(3)	5,700				Supporting Families
Friends of University of GuelphUniversity of Guelph Guelph, ON CA	51-0189191	501(c)(3)	45,000				Education
Friends of YOSAR IncPO Box 611 Yosemite Natl Park, CA 953890611	54-2081466	501(c)(3)	25,000				Building Community
Friendship Circle SS834 28th Avenue San Francisco, CA 94121	74-3180360	501(c)(3)	5,000				Building Community
FSG Inc20 Park Plaza Suite 320 Boston, MA 02116	20-2776974	501(c)(3)	25,000				Building Community
Full Circle Fund2601 Mission Street Suite 901 San Francisco, CA 941103143	94-3373850	501(c)(3)	61,000				Building Community
Future Citizens Foundation 1551 Beacon Hill Drive Salinas, CA 93905	26-0015069	501(c)(3)	25,000				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) A mount of cash grant	(e) A mount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
FWE Foundation2475 Hanover Street Palo Alto, CA 94304	94-3373788	501(c)(3)	25,000				Supporting Families
FXB USA Inc777 United Nations Plaza New York, NY 10017	13-3772789	501(c)(3)	55,600				Health & Wellness
Galapagos Conservancy 11150 Fairfax Boulevard Suite 408 Fairfax, VA 220305066	13-3281486	501(c)(3)	26,250				Environment
GaleriaStudio 242857 24th Street San Francisco, CA 94110	94-2495604	501(c)(3)	10,000				Arts & Culture
Galileo Educational Services 3270 Lakeshore Avenue Oakland, CA 94610	94-1552134	501(c)(3)	50,000				Education
Gamble Garden Center1431 Waverly Street Palo Alto, CA 943013640	77-0094213	501(c)(3)	11,500				Environment
Gateway School126 Eucalyptus Avenue Santa Cruz, CA 950606154	94-2441484	501(c)(3)	82,000				Education
Generation Fate Inc301 Berkeley Avenue Roseville, CA 95678	20-8488464	501(c)(3)	5,000				Supporting Families
Genocide Intervention Fund 1333 H Street NW Washington, DC 20005	20-2278405	501(c)(3)	5,000				Building Community
Geohazards International200 Town and Country Village Palo Alto, CA 94301	76-0404723	501(c)(3)	11,000				Environment

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
George Mark Children's Fund 2121 George Mark Lane San Leandro, CA 945781017	94-3255845	501(c)(3)	122,000				Health & Wellness
George Washington University 2121 Eye Street NW Suite 310 Washington, DC 20052	53-0196584	501(c)(3)	7,000				Scholarships
Georgetown University 37th and O Street NW Washington, DC 20057	53-0196603	501(c)(3)	7,000				Scholarships
Georgia Tech Foundation Inc 760 Spring Street NW Suite 400 Atlanta, GA 303081028	58-6043294	501(c)(3)	75,000				Education
Gifts to Share Inc 915 I Street Fifth Floor Sacramento, CA 958142613	94-2985546	501(c)(3)	5,000				Building Community
Gilroy Foundation PO Box 774 Gilroy, CA 950210774	94-2719281	501(c)(3)	237,406				Building Community
Girl Scouts of Northern California 7700 Edgewater Drive Suite 340 Oakland, CA 946213019	94-1551410	501(c)(3)	45,250				Education
Girl Scouts Spirit of Nebraska 2121 South 44th Street Omaha, NE 68105	47-0432299	501(c)(3)	5,000				Building Community
Girls For A Change PO Box 1436 San Jose, CA 951091436	26-0035835	501(c)(3)	23,000				Building Community
Girls Middle School 180 North Rengstorff Avenue Mountain View, CA 940434222	94-3253594	501(c)(3)	83,250				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Girls on the Run of Silicon Valley IncorporatedPO Box 510 Los Gatos, CA 950310510	01-0628076	501(c)(3)	9,000				Building Community
Girls To Women1425 Bay Road East Palo Alto, CA 94303	20-8766348	501(c)(3)	25,000				Education
Girls' Vacation Fund Inc150 West 30th Street Suite 901 New York, NY 10001	13-1954024	501(c)(3)	10,856				Education
GirlVentures3543 18th Street Suite 18 San Francisco, CA 941101698	94-3319189	501(c)(3)	7,500				Education
GIVE Foundation IncPO Box 50876 Palo Alto, CA 94303	02-0570370	501(c)(3)	57,000				Building Community
Give2AsiaPO Box 193223 San Francisco, CA 941193223	94-3373670	501(c)(3)	297,090				Building Community
Gladney Center for Adoption6300 John Ryan Drive Fort Worth, TX 761324122	75-0917409	501(c)(3)	5,000				Supporting Families
Glaucoma Research Foundation251 Post Street Suite 600 San Francisco, CA 941085017	94-2495035	501(c)(3)	116,000				Health & Wellness
Glide Memorial United Methodist Church330 Ellis Street San Francisco, CA 941022735	94-1156481	501(c)(3)	20,450				Building Community
Global Citizen Year Incorporated251 Rhode Island Street Suite 205 San Francisco, CA 94103	26-3161342	501(c)(3)	122,206				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Global Fund for Children1101 14th Street NW Suite 420 Washington, DC 200055616	56-1834887	501(c)(3)	80,000				Supporting Families
Global Fund for Women Inc 222 Sutter StreetSuite 500 San Francisco, CA 941084456	77-0155782	501(c)(3)	10,000				Global Fund for Women - general support
Global Fund For Women Inc 222 Sutter Street Suite 500 San Francisco, CA 941084456	77-0155782	501(c)(3)	157,400				Supporting Families
Global Green USA2218 Main Street Second Floor Santa Monica, CA 904052273	77-0387124	501(c)(3)	25,000				Environment
Global Greengrants Fund Inc 2840 Wilderness Place Suite A Boulder, CO 80301	84-1612422	501(c)(3)	20,000				Building Community
Global Heritage Fund625 Emerson Street Suite 200 Palo Alto, CA 943011683	20-5009512	501(c)(3)	356,000				Building Community
Global Lives Project Inc431 Kent Drive Mountain View, CA 94043	61-1524216	501(c)(3)	7,500				Building Community
Global Village InstitutePO Box 90 Summertown, TN 384830090	62-1220750	501(c)(3)	35,000				Environment
Gloria Dei Lutheran Church The Lord's Pantry121 South White Road San Jose, CA 95127	94-2559878	501(c)(3)	15,000				Community Opportunity Fund
Glow Foundation275 Fifth Street San Francisco, CA 941034120	56-2590044	501(c)(3)	30,000				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Golden Gate National Parks ConservancyFort Mason Building 201 San Francisco, CA 941231302	94-2781708	501(c)(3)	43,000				Environment
Golden Oak Montessori of Hayward Charter School951 Palisade Street Hayward, CA 94542	26-3948527	501(c)(3)	5,000				Education
Good Counsel IncPO Box 6068 Hoboken, NJ 070307202	22-2831271	501(c)(3)	9,000				Building Community
Grace Cathedral1100 California Street San Francisco, CA 941089858	94-1156846	501(c)(3)	5,000				Religion
Grace Lutheran Church 22975 24th Avenue South Des Moines, WA 98198	91-0726292	501(c)(3)	15,000				Religion
Grace USAPO Box 185 Half Moon Bay, CA 94019	02-0693871	501(c)(3)	29,000				Building Community
Grameen Foundation USA 50 F Street Northwest Eighth Floor Washington, DC 20001	73-1502797	501(c)(3)	16,000				Building Community
Grant Academy470 East Jackson Street San Jose, CA 95112	20-2559651	Public/Government	8,000				Education
Grant Elementary School470 East Jackson Street San Jose, CA 95112		Public/Government	8,000				Education
Grantmakers Concerned with Immigrants and RefugeesPO Box 1100 Sebastopol, CA 954731100		501(c)(3)	52,982				Community Opportunity Fund

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Greater Bay Area Make-A-Wish Foundation235 Pine Street Sixth Floor San Francisco, CA 941042745	94-2958481	501(c)(3)	11,700				Supporting Families
Greater Europe Mission18950 Base Camp Road Monument, CO 801328009	36-2345199	501(c)(3)	5,000				Missionary work
Greater New Orleans Foundation1055 St Charles Avenue Suite 100 New Orleans, LA 701303941	72-0408921	501(c)(3)	10,000				Building Community
Greater Ravalli County FoundationPO Box 1146 Hamilton, MT 59840	68-0514886	501(c)(3)	10,000				Education
Greater San Jose After-School All-Stars514 Valley Way Milpitas, CA 95035	77-0441284	501(c)(3)	5,000				Building Community
GreatNonprofitsPO Box 1133 Palo Alto, CA 94302	20-5061881	501(c)(3)	25,000				Strengthening Nonprofits
Green Lake Lutheran Ministries9916 Lake Avenue South Spicer, MN 56288	41-0726172	501(c)(3)	5,000				Religion
Green River Valley Land TrustPO Box 1580 Pinedale, WY 829411580	83-0332208	501(c)(3)	25,000				Environment
Greenbelt Alliance631 Howard Street Suite 510 San Francisco, CA 941053937	94-1676747	501(c)(3)	128,000				Environment
Greenpeace Fund Inc702 H Street NW Suite 300 Washington, DC 200013876	95-3313195	501(c)(3)	10,200				Environment

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Grist Magazine Inc710 Second Avenue Suite 860 Seattle, WA 981041712	06-1664153	501(c)(3)	8,500				Arts & Culture
Gynecologic Cancer Foundation230 West Monroe Street Suite 2528 Chicago, IL 60606	36-3797707	501(c)(3)	10,000				Health & Wellness
Habitat for Humanity Greater San Francisco Inc690 Broadway Street Redwood City, CA 940633103	94-3088881	501(c)(3)	79,750				Supporting Families
Habitat for Humanity International Inc121 Habitat Street Americus, GA 317093498	91-1914868	501(c)(3)	10,100				Supporting Families
Habitat for Humanity New York City Inc111 John Street 23rd Floor New York, NY 10038	11-2857055	501(c)(3)	8,000				Building Community
Habitat for Humanity of Flathead ValleyPO Box 2836 Kalispell, MT 59903	81-0461253	501(c)(3)	10,000				Building Community
Hacienda Involved Parents & Staff1290 Kimberly Drive San Jose, CA 951181536	77-0142543	501(c)(3)	8,897				Education
Half Moon Bay Beautification Committee IncPO Box 274 Half Moon Bay, CA 94019	94-3054140	501(c)(3)	5,000				Building Community
HALT1612 K Street NW Suite 510 Washington, DC 20006	52-1130207	501(c)(3)	8,000				Building Community
Hands on Bay Area444 Townsend Street Suite 3 San Francisco, CA 941071572	77-0195144	501(c)(3)	47,214				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Hands on Network Inc600 Means Street Suite 210 Atlanta, GA 30318	54-1619345	501(c)(3)	5,000				Building Community
Harlem Children's Zone35 East 125th Street New York, NY 10035	23-7112974	501(c)(3)	150,000				Building Community
Harvest Heralds IncPO Box 1147 Beaverton, OR 970751147	93-0766718	501(c)(3)	25,000				Building Community
Hawaii Community Foundation1164 Bishop Street Suite 800 Honolulu, HI 968132817	99-0261283	501(c)(3)	224,000				Building Community
Hawaii Primary Care Association345 Queen Street Suite 601 Honolulu, HI 968134715	99-0268275	501(c)(3)	5,000				Health & Wellness
Hawes Elementary School909 Roosevelt Avenue Redwood City, CA 94061	94-3084018	501(c)(3)	5,750				Education
Headlands Center for the Arts944 Fort Barry Sausalito, CA 94965	94-2817843	501(c)(3)	5,000				Arts & Culture
Healing Waters Wilderness Adventures167 Fell Street San Francisco, CA 94102	84-1705456	501(c)(3)	5,000				Building Community
Health Care Without Harm1901 North Moore St Ste 509 Arlington, VA 22209	52-2358837	501(c)(3)	5,000				General support
Heart of Silicon Valley150 Portola Road Portola Valley, CA 940287852	20-1479734	501(c)(3)	14,000				Arts & Culture

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Heartland Family Service302 American Parkway Papillion, NE 68046	47-0390618	501(c)(3)	5,000				Building Community
Heifer Project International IncOne World Avenue Little Rock,AR 722022863	35-1019477	501(c)(3)	60,505				Building Community
Help One Child Mission To Children At Risk858 University Avenue Los Altos,CA 940244637	77-0330145	501(c)(3)	9,000				Education First Five Years
Help Them Grow Inc VIBHA 1030 East El Camino Real 424 Sunnyvale,CA 94087	22-3122761	501(c)(3)	43,655				Building Community
Hidden Villa26870 Moody Road Los Altos Hills,CA 940224209	94-1539836	501(c)(3)	133,619				Building Community
High Spirit Community Farm Inc21 Bowdoin Street Cambridge,MA 02138	04-3809051	501(c)(3)	12,000				Health & Wellness
Hillbrook School300 Marchmont Drive Los Gatos,CA 950325659	94-0382325	501(c)(3)	18,666				Education
Hillel the Foundation For Jewish Campus Life336 East William Street San Jose,CA 951123876	77-0575153	501(c)(3)	12,286				Education
Hiller Aviation Institute601 Skyway Road San Carlos,CA 940702702	94-3226411	501(c)(3)	91,500				Arts & Culture
Hillsboro School District 11 2700 NW Glencoe Road Hillsboro,OR 97124		Public/Government	10,000				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Hillsborough Auxiliary to the Family Agency of San Mateo County24 Second Avenue San Mateo, CA 94402	94-6127204	501(c)(3)	5,000				Supporting Families
Hillsborough Schools Foundation300 El Cerrito Avenue Hillsborough, CA 940106899	94-2634550	501(c)(3)	24,950				Education
HIP Housing364 South Railroad Avenue San Mateo, CA 944014024	94-2154614	501(c)(3)	50,500				Supporting Families
His Church at Work Inc4080 McGinnis Ferry Road Suite 204 Alpharetta, GA 30005	20-5397231	501(c)(3)	6,000				Building Community
Hispanic Foundation of Silicon Valley1922 The Alameda Suite 201 San Jose, CA 95126	77-0481921	501(c)(3)	5,500				Building Community
History San Jose1650 Senter Road San Jose, CA 951122599	23-7179176	501(c)(3)	5,000				Building Community
Holderness SchoolPO Box 1879 Plymouth, NH 032641879	02-0147630	501(c)(3)	25,000				Education
Holy Trinity Episcopal Church330 Ravenswood Avenue Menlo Park, CA 94025	31-1629166	501(c)(3)	5,800				Religion
Holy Trinity Parish3111 Tierra de Dios Drive El Dorado Hills, CA 957628008	68-0432088	501(c)(3)	20,000				Religion
Homeless Garden ProjectPO Box 617 Santa Cruz, CA 950610617	77-0475165	501(c)(3)	24,000				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) A mount of cash grant	(e) A mount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Homeless Prenatal Program Inc2500 18th Street San Francisco,CA 94110	94-3146280	501(c)(3)	15,000				Building Community
Homeless Services Center 115 Coral Street Santa Cruz,CA 950602104	77-0126783	501(c)(3)	65,000				Building Community
Hooked on Nature4848 San Filipe Road 150-230 San Jose,CA 95135	68-0628398	501(c)(3)	42,000				Environment
Hooved Animal Rescue & Protection SocietyPO Box 94 Barrington,IL 600110843	36-4456161	501(c)(3)	20,000				Building Community
Hope Center for KidsPO Box 20143 Omaha,NE 68120	47-0826512	501(c)(3)	5,000				Building Community
HOPE Rehabilitation Services30 Las Colinas Lane San Jose,CA 951191212	94-1399287	501(c)(3)	28,297				Health & Wellness
Hopelink16225 NE 87th Street Suite A-1 Redmond,WA 98052	91-0982116	501(c)(3)	5,000				Building Community
HorseSense for Special Riders IncWest 5823 State Road 33 La Crosse,WI 54601	39-1966685	501(c)(3)	15,000				Building Community
Hospice of the Valley4850 Union Avenue San Jose,CA 951245156	94-2803411	501(c)(3)	11,500				Health & Wellness
Housing and Economic Rights AdvocatesPO Box 29435 Oakland,CA 946040091	20-2573758	501(c)(3)	75,000				Economic Security

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Housing Choices Coalition for Persons with Developmental Disabilities30 Las Colinas Lane San Jose, CA 951191212	77-0458221	501(c)(3)	25,000				Building Community
Housing Industry Foundation538A Valley Way Milpitas, CA 95035	94-3100671	501(c)(3)	5,000				Building Community
Housing Leadership Council of San Mateo County139 Mitchell Avenue Suite 108 South San Francisco, CA 94080	94-3395945	501(c)(3)	85,000				Regional Planning
HRJ Charities Inc2965 Woodside Road Woodside, CA 94062	65-1252760	501(c)(3)	10,000				Supporting Families
Huckleberry Youth Programs Inc3310 Geary Boulevard San Francisco, CA 94118	94-1687559	501(c)(3)	5,000				Building Community
Human Investment Project Inc364 South Railroad Avenue San Mateo, CA 944014024	94-2154614	501(c)(3)	5,250				Supporting Families
Human Rights Watch Inc100 Bush Street Suite 925 San Francisco, CA 941043920	13-2875808	501(c)(3)	69,200				Building Community
Humane Society Silicon Valley901 Ames Avenue Milpitas, CA 95035	94-1196215	501(c)(3)	1,064,878				Environment
Imagine Bus Project342 Ninth Street Suite 201 San Francisco, CA 94103	94-3368095	501(c)(3)	10,000				Arts & Culture
Imagine Supported Living Services1395 41st Avenue Suite A Capitola, CA 95010	61-1418745	501(c)(3)	10,000				Supporting Families

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Immigrant Legal Resource Center1663 Mission Street Suite 602 San Francisco, CA 94103	94-2939540	501(c)(3)	200,000				Immigration Integration
Impact Fund125 University Avenue Suite 102 Berkeley, CA 947101616	94-3161863	501(c)(3)	5,000				Building Community
India Community Center Inc 525 Los Coches Street Milpitas, CA 950355423	52-2351119	501(c)(3)	141,400				Building Community
Indiana University FoundationPO Box 500 Bloomington, IN 474020500	35-6018940	501(c)(3)	35,000				Higher Education
Individual Philanthropy Institute554 Valley Way Milpitas, CA 950354106	51-0644783	501(c)(3)	204,234				Building Community
Industry Initiatives for Science and Math Education (IISME)PO Box 58059 MS 556-WO Santa Clara, CA 950528059	77-0143865	501(c)(3)	30,000				Education
Inner City Education Foundation5150 West Goldleaf Circle Suite 401 401 Los Angeles, CA 90056	95-4548521	501(c)(3)	250,000				Education
Inner-City Arts720 Kohler Street Los Angeles, CA 900211518	95-4239478	501(c)(3)	28,000				Arts & Culture
InnVision The Way Home974 Willow Street San Jose, CA 951252344	77-0033628	501(c)(3)	233,133				Building Community
Insight Center for Community Economics Development 2201 Broadway Suite 815 Oakland, CA 94612	94-2410277	501(c)(3)	72,000				Economic Security

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Institute for America's Future Inc1825 K Street NW Suite 400 Washington, DC 20006	52-1971942	501(c)(3)	50,000				Building Community
Institute for Local Government1400 K Street Suite 400 Sacramento, CA 95814	94-1537757	501(c)(3)	51,000				Immigration Integration
Institute of Fine Arts FoundationOne East 78th Street New York, NY 10075	23-7184242	501(c)(3)	10,000				Arts & Culture
Institute of Poetic Medicine PO Box 60189 Palo Alto, CA 94306	20-2951118	501(c)(3)	5,000				Health & Wellness
Institute of Transpersonal Psychology1069 East Meadow Circle Palo Alto, CA 943034231	94-2303485	501(c)(3)	5,000				Higher Education
International Campaign for Tibet1825 Jefferson Place NW Washington, DC 20036	52-1570071	501(c)(3)	10,000				Building Community
International Earthlight Alliance65 Golden Eagle Drive Sedona, AZ 863365012	81-0647148	501(c)(3)	61,250				Environment
International Forum on Globalization1009 General Kennedy Avenue 2 San Francisco, CA 94129	94-3262147	501(c)(3)	10,000				Building Community
International Humanities CenterPO Box 923 Malibu, CA 902650923	33-0767921	501(c)(3)	124,300				Environment
International Rescue Committee Inc122 East 42nd Street 12th Floor New York, NY 101681289	13-5660870	501(c)(3)	78,200				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
International Scholarship and Tuition Services Inc200 Crutchfield Avenue Nashville, TN 37210	62-1247492	501(c)(3)	73,670				Education
International School of the Peninsula151 Laura Lane Palo Alto, CA 943033221	94-2599581	501(c)(3)	81,250				Education
International Youth Foundation32 South Street Suite 500 Baltimore, MD 212027503	38-2935397	501(c)(3)	50,000				Education
Internet ArchivePO Box 29244 San Francisco, CA 941290244	94-3242767	501(c)(3)	7,500				Education
Internews NetworkPO Box 4448 Arcata, CA 955184448	94-3027961	501(c)(3)	54,000				Building Community
Interplast Inc857 Maude Avenue Mountain View, CA 940434021	23-7297770	501(c)(3)	72,550				Health & Wellness
Intersection446 Valencia Street San Francisco, CA 94103	94-1593216	501(c)(3)	20,000				Arts & Culture
Intervarsity Christian Fellowship - USAPO Box 7895 Madison, WI 537077895	36-2171714	501(c)(3)	17,900				Religion
Invisible Children Inc1620 Fifth Avenue Suite 400 San Diego, CA 92101	54-2164338	501(c)(3)	25,000				Building Community
Iowa State University Foundation2505 University Boulevard Ames, IA 500108622	42-1143702	501(c)(3)	7,500				Higher Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Ironmen Technology Enrichment Academics & Mentoring2905 John Street Munhall, PA 15120	11-3817917	501(c)(3)	175,000				Education
Island Conservation100 Shaffer Road Santa Cruz, CA 950605730	91-1839907	501(c)(3)	52,000				Environment
Israel 21cPO Box 2068 Sunnyvale, CA 94087	77-0571579	501(c)(3)	10,000				Building Community
Israel Venture Network540 Cowper Street Suite 200 Palo Alto, CA 943011806	14-1891915	501(c)(3)	75,000				Building Community
It Can Be Done1480 West Lonnquist Boulevard Mt Prospect, IL 600563663	74-3191155	501(c)(3)	8,150				Building Community
Italy Sister County Commission70 West Hedding Street East Wing 11th Floor San Jose, CA 951101705	20-8821194	Public/Government	5,000				Building Community
Ivan Radcliff FoundationPO Box 980892 Park City, UT 84098		501(c)(3)	13,500				Building Community
J David Gladstone Institutes 1650 Owens Street San Francisco, CA 941582261	23-7203666	501(c)(3)	142,500				Health & Wellness
Jamestown Community Center Inc3382 26th Street San Francisco, CA 94110	94-3213124	501(c)(3)	40,000				Building Community
Japanese American Museum of San Jose535 North Fifth Street San Jose, CA 951123233	77-0229249	501(c)(3)	7,500				Arts & Culture

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Jed Foundation220 Fifth Avenue 9th Floor New York, NY 10001	13-4131139	501(c)(3)	6,500				Health & Wellness
Jefferson Adult Education699 Serramonte Boulevard Suite 111 Daly City, CA 94015	23-7422529	Public/Government	66,946				Immigration Integration
Jefferson County Historical Society615 West First Street Madison, IN 47250		501(c)(3)	11,000				Building Community
Jefferson Elementary School District101 Lincoln Avenue Daly City, CA 94015	35-1922885	Public/Government	75,000				Education
Jennings County Community Foundation Inc265 East Main Street North Vernon, IN 472651510		501(c)(3)	5,000				Building Community
Jeremiah's PromisePO Box 1393 Palo Alto, CA 943021393	75-3079265	501(c)(3)	33,500				Building Community
Jerry and Paula Baker Foundation Inc12930 Boitano Road Groveland, CA 95321	20-3970774	501(c)(3)	25,000				Building Community
Jesus InstitutePO Box 231997 Encinitas, CA 920231997	94-3394016	501(c)(3)	10,000				Religion
Jewish Community Federation of SF Marin Peninsula & Sonoma Counties121 Steuart Street Seventh Floor San Francisco, CA 941051280	94-1156533	501(c)(3)	130,430				Building Community
Jewish Community Relations Council of San Francisco Marin & Peninsula121 Steuart Street Suite 301 San Francisco, CA 94105	94-1156335	501(c)(3)	10,060				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Jewish Community Relations Council SF Marin & Peninsula 121 Steuart StreetSuite 301 San Francisco, CA 94105	94-1156335	501(c)(3)	5,000				General support
Jewish Family and Children's Services2150 Post Street San Francisco, CA 94115411	94-1156528	501(c)(3)	26,050				Supporting Families
Jewish Family Service of Los Angeles6505 Wilshire Boulevard Suite 500 Los Angeles, CA 90048	95-1691013	501(c)(3)	24,000				Supporting Families
Jewish Family Service of Silicon Valley14855 Oka Road Suite 202 Los Gatos, CA 950321956	94-2536452	501(c)(3)	50,000				Immigration Integration
Jewish Federation of Silicon Valley14855 Oka Road Suite 200 Los Gatos, CA 95032	94-1167405	501(c)(3)	87,750				Building Community
Jewish Vocational & Career Counseling Service225 Bush Street Suite 400 San Francisco, CA 94104	94-2213100	501(c)(3)	5,000				Building Community
JIMENA Inc459 Fulton Street Suite 207 San Francisco, CA 94102	26-2893844	501(c)(3)	10,500				Building Community
JobTrain1200 OBrien Drive Menlo Park, CA 940251411	94-1712371	501(c)(3)	266,256				Supporting Families
John Austin Cheley Foundation10565 Centennial Drive Alpharetta, GA 300227078	48-1077337	501(c)(3)	5,000				Education
John Burton Foundation for Children Without Homes235 Montgomery Street Suite 1142 San Francisco, CA 94104		Public/Government	100,000				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Johns Hopkins University201 North Charles Street Suite 2500 2500 Baltimore,MD 212014100	52-0595110	501(c)(3)	66,750				Higher Education
Joint Venture Silicon Valley Network100 West San Fernando Suite 310 San Jose,CA 95113	77-0389802	501(c)(3)	345,000				Building Community
Jose Valdes Math Foundation4848 San Felipe Road Suite 150-213 San Jose,CA 951351276	26-0825700	501(c)(3)	111,000				Education
Jumpstart for Young Children Inc965 Mission Street Suite 300 San Francisco,CA 94103	04-3262046	501(c)(3)	40,000				Building Community
Junior Achievement of New Mexico Inc3601 Pan American Freeway NE Suite 104 Albuquerque,NM 87107	85-0416889	501(c)(3)	5,000				Education
Junior Achievement of Rocky Mountain Inc1445 Market Street Suite 200 Denver,CO 802021716	84-0430495	501(c)(3)	5,000				Education
Junior Achievement of Silicon Valley and Monterey Bay Inc 1401 Parkmoor Avenue Suite 110 San Jose,CA 951263430	94-1393420	501(c)(3)	14,750				Building Community
Junior League of San Jose Inc 1615 Dry Creek Road San Jose,CA 95125	94-1720473	501(c)(3)	5,000				Building Community
Junipero Serra High School 451 West 20th Avenue San Mateo,CA 94403	51-0219028	501(c)(3)	32,500				Education
Just Vision Inc1616 P Street NW Suite 340 Washington,DC 20036	20-4898729	501(c)(3)	5,000				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Justice Through Music Project IncPO Box 9576 Washington, DC 20016	27-0051467	501(c)(3)	10,000				Building Community
JustREAD1850 Sand Hill Road Suite 38 Palo Alto, CA 943042164	68-0647480	501(c)(3)	14,139				Education
Juvenile Diabetes Research Foundation International49 Stevenson Street Suite 1200 San Francisco, CA 941052974	23-1907729	501(c)(3)	10,450				Health & Wellness
Kalamazoo College1200 Academy Street Kalamazoo, MI 49006	38-1358014	501(c)(3)	15,000				Higher Education
Kansas Athletics IncorporatedPO Box 414280 Kansas City, MO 641414280	48-6033929	501(c)(3)	5,000				Higher Education
KARA457 Kingsley Avenue Palo Alto, CA 943013299	94-2431483	501(c)(3)	80,029				Building Community
Kasumisou FoundationPO Box 837 Menlo Park, CA 94025	94-3314146	501(c)(3)	28,770				Building Community
Katherine Delmar Burke School7070 California Street San Francisco, CA 941211798	94-1156256	501(c)(3)	5,000				Education
Kenyon CollegeCollege Relations Building Gambier, OH 43022	31-4379507	501(c)(3)	5,000				Higher Education
Keys Family Day School Inc 2890 Middlefield Road Palo Alto, CA 94306	94-2240127	501(c)(3)	23,500				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) A mount of cash grant	(e) A mount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
KickStart - International Inc 2435 Polk Street Suite 20 San Francisco, CA 941091600	06-1613235	501(c)(3)	112,000				Building Community
Kids Cook7900 Lorraine Court NE Unit E Albuquerque, NM 87113	26-4816851	501(c)(3)	5,000				Education
KIDS for the BAY1771 Alcatraz Avenue Berkeley, CA 94703	94-2889684	501(c)(3)	33,062				Environment
Kids in Common A Children & Families Collaborative1605 The Alameda San Jose, CA 951262202	77-0230821	501(c)(3)	10,500				Supporting Families
King Baudouin Foundation US Inc10 Rockefeller Plaza 16th Floor New York, NY 100201903	58-2277856	501(c)(3)	84,210				Higher Education
Kinkaid School Inc201 Kinkaid School Drive Houston, TX 77024	76-0295523	501(c)(3)	5,000				Education
KISS Institute for Practical Robotics1818 West Lindsey Drive Building D Suite 100 Norman, OK 73069	54-1696228	501(c)(3)	24,000				Education
KVIE IncPO Box 6 Sacramento, CA 95812	94-1421463	501(c)(3)	12,000				Building Community
La Casa de las Madres1663 Mission Street Suite 225 San Francisco, CA 94103	94-2330864	501(c)(3)	5,000				Building Community
La Clinica del Valle Family Health Care Center Inc3617 South Pacific Highway Medford, OR 975018957	94-3096772	501(c)(3)	56,500				Health & Wellness

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
La Honda-Pescadero Unified School DistrictPO Box 189 Pescadero, CA 94060	04-3733010	Public/Government	33,000				Education
La Salle Academy1434 North Second Street Philadelphia, PA 19122		501(c)(3)	15,875				Education
Lake Tahoe Music Festival10775 Pioneer Trail Suite 210 Truckee, CA 96161	94-2989407	501(c)(3)	10,000				Arts & Culture
Lance Armstrong Foundation IncPO Box 6003 Albert Lea, NM 560076003	74-2806618	501(c)(3)	231,200				Health & Wellness
Land Of Medicine Buddha Inc5800 Prescott Road Soquel, CA 95073	77-0281122	501(c)(3)	10,000				Health & Wellness
Land Trust of Santa Cruz County617 Water Street Santa Cruz, CA 950604148	94-2431856	501(c)(3)	101,000				Environment
Larkin Street Youth Services701 Sutter Street Suite 2 San Francisco, CA 94109	94-2917999	501(c)(3)	9,000				Building Community
Las Lomitas Education FoundationPO Box 7282 Menlo Park, CA 940267282	94-2952818	501(c)(3)	21,246				Education
Law Foundation of Silicon Valley111 West Saint John Street Suite 315 San Jose, CA 95113	52-1014754	501(c)(3)	328,211				Building Community
Lawrence Schools Foundation110 McDonald Drive Lawrence, KS 660441063	48-1016950	501(c)(3)	10,000				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Lawrence University of WisconsinPO Box 599 Appleton, WI 549120599	39-0806297	501(c)(3)	10,000				Higher Education
Leadership Public Schools Inc2601 Mission Street Ninth Floor San Francisco, CA 94110	73-1643646	501(c)(3)	5,000				Education
League of Women Voters of California Education Fund 1107 Ninth Street Suite 300 Sacramento, CA 958143608	68-0061260	501(c)(3)	6,000				Building Community
Learning and Loving Education Center16890 Church Street Suite 16 Morgan Hill, CA 950375144	20-3270605	501(c)(3)	40,500				Building Community
Learning Together Family Literacy IncPO Box 400 Holmen, WI 54636	39-1935714	501(c)(3)	15,000				Education
Legacy Works Foundation 180 Lytton Avenue Palo Alto, CA 943011046	20-0317764	501(c)(3)	600,000				Building Community
Legal Advocates for Permanent Parenting Inc 3182 Campus Drive Suite 175 San Mateo, CA 94403	81-0594062	501(c)(3)	5,000				Building Community
Legal Aid Society of San Mateo County521 East Fifth Avenue San Mateo, CA 944021302	94-1451894	501(c)(3)	132,750				Supporting Families
Lehigh University27 Memorial Drive West Bethlehem, PA 18015	24-0795445	501(c)(3)	600,000				Higher Education
Leigh High School5210 Leigh Avenue San Jose, CA 95124		Public/Government	25,000				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Leukemia and Lymphoma Society675 North First St Suite 1100 San Jose, CA 951125156	13-5644916	501(c)(3)	33,250				Health & Wellness
Level Playing Field543 Howard Street Fifth Floor San Francisco, CA 94105	36-4407517	501(c)(3)	5,000				Education
Lewa Wildlife Conservancy USAPO Box 7943 Woodbridge, VA 221957943	87-0572187	501(c)(3)	150,000				Environment
Library Foundation of Los Angeles630 West Fifth Street Los Angeles, CA 90071	95-4368250	501(c)(3)	28,000				Building Community
Lied Discovery Childrens Museum833 Las Vegas Boulevard North Las Vegas, NV 89101	94-2943891	501(c)(3)	25,000				Arts & Culture
Life on the Water1803 Martin Luther King Jr Way Berkeley, CA 947092115	94-2660844	501(c)(3)	5,000				Arts & Culture
Lifelong AIDS Alliance1002 East Seneca Street Seattle, WA 98122	91-1215715	501(c)(3)	10,000				Health & Wellness
Literacy BridgePO Box 1256 Seattle, WA 981111256	26-1335205	501(c)(3)	28,000				Supporting Families
Little Hands NorthPO Box 6106 San Mateo, CA 944030906	94-3212702	501(c)(3)	5,663				Education First Five Years
Little Kids Rock Inc116 Greenwood Avenue Montclair, NJ 07042	94-3396568	501(c)(3)	40,000				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) A mount of cash grant	(e) A mount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Live Oak Adult Day Services 1147 Minnesota Avenue San Jose, CA 951253324	77-0069106	501(c)(3)	15,000				Community Opportunity Fund
Live Oak Institute1328 Sixth Street Suite 4 Berkeley, CA 947101407	94-2663536	501(c)(3)	11,000				Arts & Culture
Living Goods678 Sausalito Boulevard Sausalito, CA 949652331	20-5010527	501(c)(3)	100,000				Building Community
Loaves & Fishes Family Kitchen508 Valley Way Milpitas, CA 950354106	77-0370874	501(c)(3)	27,500				Supporting Families
Long Beach Aquarium of the Pacific100 Aquarium Way Long Beach, CA 90802	33-0532354	501(c)(3)	100,000				Environment
Long Beach City College Foundation4901 East Carson Street Mail Code B12 Long Beach, CA 90808	95-3297459	501(c)(3)	20,000				Education
Long Beach Education Foundation550 Silvera Avenue Long Beach, CA 90803	33-0357679	501(c)(3)	8,000				Education
Los Altos Community Foundation183 Hillview Avenue Los Altos, CA 940223742	77-0273721	501(c)(3)	44,950				Building Community
Los Altos Educational FoundationPO Box 98 Los Altos, CA 940230098	94-2862793	501(c)(3)	28,000				Education
Los Altos Educational FoundationPO Box 98 Los Altos, CA 940230098	94-2862793	501(c)(3)	12,128				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Los Altos Lutheran Church 460 South El Monte Avenue Los Altos, CA 94024	94-6024550	501(c)(3)	5,000				Religion
Los Altos School District 201 Covington Road Los Altos, CA 94024	95-2539105	Public/Government	13,600				Education
Los Angeles Free Clinic dba The Saban Free Clinic 8405 Beverly Boulevard Los Angeles, CA 90048		501(c)(3)	10,000				Health & Wellness
Los Angeles Parents Union 350 South Figueroa Street Suite 135 135 Los Angeles, CA 90071	20-2207418	501(c)(3)	10,000				Building Community
Los Gatos Elementary Educational Foundation 17010 Roberts Road Los Gatos, CA 95032	94-2874929	501(c)(3)	10,000				Matching grant for new families
Los Gatos High School New Millenium Foundation Inc 20 High School Court Los Gatos, CA 95030	68-0486391	501(c)(3)	43,791				Education
Loyola High School 15325 Pinehurst Street Detroit, MI 48238	38-1359274	501(c)(3)	25,000				Education
Loyola University 7214 St Charles Avenue Box 909 New Orleans, LA 70118	72-0408946	501(c)(3)	5,000				Higher Education
Loyola University of Chicago 25 East Pearson Avenue Chicago, IL 60611	36-1408475	501(c)(3)	15,250				Education
Lucile Packard Foundation for Children's Health 400 Hamilton Avenue Suite 340 Palo Alto, CA 94301	77-0440090	501(c)(3)	593,575				Health & Wellness

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) A mount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Lucile Salter Packard Childrens Hospital At Stanford400 Hamilton Avenue Suite 340 Palo Alto,CA 943011805	77-0003859	501(c)(3)	125,800				Health & Wellness
Lyrique-en-Mer Foundation College of Fine Arts / Music Pittsburgh,PA 15217	30-0153800	501(c)(3)	5,000				Arts & Culture
Lytton Gardens Senior Communities437 Webster Street Palo Alto,CA 943011242	94-3382412	501(c)(3)	9,200				Building Community
Maine Mathematics and Science AlliancePO Box 5359 Augusta,ME 043325359	22-3181644	501(c)(3)	80,000				Education
Maitri Charitable Trust234 East Gish Road Suite 200 San Jose,CA 951124724	94-3132087	501(c)(3)	119,000				Building Community
Make-A-Wish Foundation of Ct Inc126 Monroe Turnpike Trumbull,CT 06611	22-2710919	501(c)(3)	11,000				Building Community
Making Waves Education Program200 24th Street Richmond,CA 94804	94-3267851	501(c)(3)	51,000				Education
Mama Hope1360 Mission Street Suite 212 San Francisco,CA 94103	26-0835534	501(c)(3)	12,000				Building Community
Manhattanville College2900 Purchase Street Purchase,NY 10577	13-1740469	501(c)(3)	7,000				Higher Education
Mansfield ISD Education Foundation Inc605 East Broad Street Mansfield,TX 760631794	75-2765533	501(c)(3)	24,000				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
MAPLightorg1474 University Avenue Suite 105 Berkeley, CA 94702	33-1094233	501(c)(3)	67,000				Building Community
Marin Catholic High School675 Sir Francis Drake Blvd Kentfield, CA 94904	51-0219028	501(c)(3)	306,800				Education
Marin Country Day School5221 Paradise Drive Corte Madera, CA 949252107	94-1375791	501(c)(3)	27,500				Education
Marin Education Fund781 Lincoln Avenue Suite 140 San Rafael, CA 949013377	95-3667812	501(c)(3)	25,000				Education
Marin Education Fund781 Lincoln Avenue Suite 140 San Rafael, CA 949013377	95-3667812	501(c)(3)	25,000				Education
Marine Mammal Center2000 Bunker Road Fort Cronkhite Sausalito, CA 949652609	51-0144434	501(c)(3)	10,900				Environment
Marine Science Institute500 Discovery Parkway Redwood City, CA 940634746	94-1719649	501(c)(3)	21,300				Environment
Martha's Kitchen311 Willow Street San Jose, CA 951103215	91-2091094	501(c)(3)	15,000				Community Opportunity Fund
Martha's Vineyard Hospital IncPO Box 1477 Oak Bluff, MA 02557	04-2104691	501(c)(3)	100,000				Health & Wellness
Mary Campbell Center4641 Weldin Road Wilmington, DE 19803	23-7089122	501(c)(3)	5,000				Health & Wellness

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Maryknoll Sisters Charitable TrPO Box 311 Maryknoll, NY 10545	13-7092057	501(c)(3)	5,000				Religion
Massachusetts Institute of Technology600 Memorial Drive W98-3rd Floor Cambridge, MA 021394822	04-2103594	501(c)(3)	244,800				Higher Education
Mathematical Sciences Research17 Gauss Way Berkeley, CA 947205070	94-2650833	501(c)(3)	68,105				Education
Mayfield Senior School of the Holy Child Jesus500 Bellefontaine Street Pasadena, CA 91105	95-1816029	501(c)(3)	250,000				Education
Mayo Clinic Arizona134000 East Shea Boulevard Scottsdale, AZ 85259	86-0800150	501(c)(3)	100,000				Health & Wellness
MAZON Inc A Jewish Response to Hunger10495 Santa Monica Boulevard Suite 100 Los Angeles, CA 90025	22-2624532	501(c)(3)	18,000				Supporting Families
McKenzie River Gathering Foundation2705 East Burnside Street Suite 210 210 Portland, OR 972141768	93-0691187	501(c)(3)	9,500				Building Community
Media Matters for America 1625 Massachusetts Avenue NW Suite 300 Washington, DC 200362247	47-0928008	501(c)(3)	127,000				Building Community
Megan Furth Academy2445 Pine Street San Francisco, CA 94115	94-3128284	501(c)(3)	5,000				Education
Menlo Charity Horse Show 190 Park Lane Atherton, CA 940274121	77-0456950	501(c)(3)	17,000				Arts & Culture

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) A mount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Menlo Park Friends of the Library800 Alma Street Menlo Park, CA 940253445	94-6108920	501(c)(3)	18,431				Arts & Culture
Menlo Park Presbyterian Church950 Santa Cruz Avenue Menlo Park, CA 940254611	23-6393377	501(c)(3)	144,300				Building Community
Menlo Park-Atherton Education FoundationPO Box 584 Menlo Park, CA 940260584	94-2871701	501(c)(3)	88,000				Education
Menlo School50 Valparaiso Avenue Atherton, CA 940274400	94-3204137	501(c)(3)	10,000				Education
Menlo School50 Valparaiso Avenue Atherton, CA 940274400	94-3204137	501(c)(3)	279,300				Education
Menlo-Atherton High School Foundation For the FuturePO Box 1228 Menlo Park, CA 940261228	26-0820369	501(c)(3)	51,550				Education
Mercy ShipsPO Box 2020 Garden Valley, TX 757712020	26-2414132	501(c)(3)	15,000				Health & Wellness
Meru FoundationPO Box 503 Sharon, MA 020670503	68-0002931	501(c)(3)	42,000				Education
Metafoundation500 North Main Street Suite 100 Sebastopol, CA 95472	65-1208462	501(c)(3)	400,000				Building Community
Methodist Church UnionPO Box 100086 Pittsburg, PA 15233	25-0965431	501(c)(3)	5,000				Religion

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Methodist Union of Social Agencies IncPO Box 433 Homestead, PA 15120	25-1368765	501(c)(3)	5,000				Building Community
Methow ConservancyPO Box 71 Winthrop, WA 98862	91-1588861	501(c)(3)	100,000				Environment
Metropolitan Opera Association30 Lincoln Center Plaza New York, NY 100236922	13-1624087	501(c)(3)	37,500				Arts & Culture
Miami Hispanic Ballet Corporation900 Southwest First Street Miami, FL 33130	65-0441197	501(c)(3)	35,500				Arts & Culture
Michael J Fox Foundation For Parkinsons ResearchPO Box 780 New York, NY 100080780	13-4141945	501(c)(3)	86,200				Health & Wellness
Michigan State University 300 Spartan Way East Lansing, MI 488241005	94-1431583	Public/Government	50,000				Higher Education
Mid-Peninsula Boys & Girls Club Inc200 North Quebec Street San Mateo, CA 944011321		501(c)(3)	19,000				Education
Midpeninsula Community Media Center Inc900 San Antonio Road Palo Alto, CA 943034917	77-0095021	501(c)(3)	20,200				Building Community
Mid-Peninsula Education Center Inc1340 Willow Road Menlo Park, CA 940251516	94-2693417	501(c)(3)	10,000				Education
Mills College5000 MacArthur Boulevard Oakland, CA 946131301	94-1156566	501(c)(3)	32,000				Higher Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) A mount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Mills-Peninsula Hospital Foundation1501 Trousdale Drive Burlingame,CA 940104506	23-7288765	501(c)(3)	235,950				Health & Wellness
Mind Body Awareness Project PO Box 20948 Oakland,CA 946200948	91-2167480	501(c)(3)	30,000				General support
MIND Research Insitute 3631 South Harbor BoulevardSuite 200 Santa Ana,CA 92704	33-0798804	501(c)(3)	100,000				Health & Wellness
Mission Graduates3040 16th Street San Francisco,CA 94103	23-7172909	501(c)(3)	5,000				Education
Mission Hospice of San Mateo County1900 O Farrell Street Suite 200 San Mateo,CA 944031389	94-2567162	501(c)(3)	20,500				Health & Wellness
Mission Neighborhood Centers Inc362 Capp Street San Francisco,CA 94110	94-1408150	501(c)(3)	10,000				Building Community
Missions MinistriesPO Box 3324 Englewood,CO 801553324	84-1201744	501(c)(3)	20,500				Building Community
Mississippi Center for Justice PO Box 1023 Jackson,MS 392151023	13-4203234	501(c)(3)	25,000				Building Community
Montalvo AssociationPO Box 158 Saratoga,CA 950701058	94-1249283	501(c)(3)	69,230				Arts & Culture
Monterey Bay Aquarium Foundation886 Cannery Row Monterey,CA 939401085	94-2487469	501(c)(3)	72,750				Environment

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Moreland School District 4711 Campbell Avenue San Jose, CA 95130	94-1722448	Public/Government	29,780				Education
Morgan Autism Center2280 Kenwood Avenue San Jose, CA 951281332		501(c)(3)	25,700				Education
Morgan Hill Community FoundationPO Box 1974 Morgan Hill, CA 95038	80-0001382	501(c)(3)	10,000				Building Community
Morrissey-Compton Educational Center2555 Park Boulevard Suite 20 Palo Alto, CA 943061919	77-0004694	501(c)(3)	50,750				Education
Mount Auburn Hospital330 Mount Auburn Street Cambridge, MA 02138	04-2103606	501(c)(3)	30,000				Health & Wellness
Mountain View Educational FoundationPO Box 391557 Mountain View, CA 940391557	77-0006770	501(c)(3)	43,700				Education
Mountain View Los Altos High School FoundationPO Box 1146 Los Altos, CA 940231146	94-2848246	501(c)(3)	13,500				Education
Mountain View Parent Nursery School Inc1299 Bryant Avenue Mountain View, CA 94040	23-7366707	501(c)(3)	25,000				Education First Five Years
Mountain View Whisman School District750-A San Pierre Way Mountain View, CA 94043	75-2991593	Public/Government	97,189				Education
Mounted Patrol of San Mateo County Foundation521 Kings Mountain Road Woodside, CA 940624209		501(c)(3)	18,100				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Movimiento2700 Brookdale Avenue Oakland,CA 946022133	73-1683375	501(c)(3)	50,000				Building Community
Movimiento de Arte y Cultura Latino Americana de San Jose Inc510 South First Street San Jose,CA 951132806	77-0251774	501(c)(3)	35,200				Arts & Culture
Multicultural Institute1920 Seventh Street Berkeley,CA 94710	91-1823468	501(c)(3)	10,000				Immigration Integration
Mural Music & Arts Project2043 Euclid Avenue East Palo Alto,CA 94302	91-2192238	501(c)(3)	74,000				Arts & Culture
Muscular Dystrophy Association1375 Sutter Street Suite 300 San Francisco,CA 94109	13-1665552	501(c)(3)	5,200				Health & Wellness
Museum of Chinese in the Americas215 Centre Street New York,NY 10013	11-2517055	501(c)(3)	48,500				Arts & Culture
Music Associates of Aspen Inc2 Music School Road Aspen,CO 816118500	84-0445087	501(c)(3)	5,000				Building Community
Music Associates of Aspen Inc2 Music School Road Aspen,CO 816118500	84-0445087	501(c)(3)	5,000				Building Community
Music for Minors Inc883 North Shoreline BoulevardSuite C120 Mountain View,CA 940431945	94-2494433	501(c)(3)	16,250				Arts & Culture
Music in Schools Today582 Market Street Suite 213 San Francisco,CA 941045303	94-2920480	501(c)(3)	9,000				Arts & Culture

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Music in the Schools FoundationPO Box 60323 Palo Alto, CA 943060323	91-2152501	501(c)(3)	14,000				Arts & Culture
Music of Bhutan Research CenterPO Box 2186 Santa Cruz, CA 95063	27-0148472	501(c)(3)	14,000				Arts & Culture
Muskingum College163 Stormont Street New Concord, OH 437621118	31-4379515	501(c)(3)	10,000				Higher Education
Muslim Advocates315 Montgomery Street 8th Floor San Francisco, CA 94104	30-0298794	501(c)(3)	25,180				Immigration Integration
MVLA High School FoundationPO Box 1146 Los Altos, CA 940231146	94-2848246	501(c)(3)	15,000				Education
My New Red Shoes555 Airport Boulevard Fifth Floor Burlingame, CA 94010	20-4683289	501(c)(3)	56,750				Building Community
Nami California1010 Hurley Way Suite 195 Sacramento, CA 95825	94-2676057	501(c)(3)	6,000				Health & Wellness
NAMI Santa Clara County 2010 North First Street Suite 530 San Jose, CA 951312040	94-2430956	501(c)(3)	10,000				Health & Wellness
Nantucket AtheneumOne India Street PO Box 808 Nantucket, MA 025540808	04-2104412	501(c)(3)	65,000				Education
Nantucket Boys & Girls Club IncPO Box 269 Nantucket, MA 025540269	04-6114678	501(c)(3)	42,500				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Nantucket Historical AssociationPO Box 1016 Nantucket, MA 025541016	04-6003451	501(c)(3)	20,000				Building Community
Napa Emergency Womens Services1141 Pear Tree Lane Suite 220 Napa, CA 94558	94-2745889	501(c)(3)	10,000				Supporting Families
Napa Valley Opera House 1030 Main Street Napa, CA 94559	68-0051718	501(c)(3)	257,000				General support
NARAL Pro-Choice America Foundation1156 15th Street NW Suite 700 Washington, DC 200051744	52-1100361	501(c)(3)	8,700				Health & Wellness
NarikaP O Box 14014 Berkeley, CA 947125014	94-3162871	501(c)(3)	25,000				Immigration Integration
National Academy of Engineering FundPO Box 96714 Washington, DC 200777395	23-7284092	501(c)(3)	30,000				Environment
National Alliance for Research on Schizophrenia and Depression60 Cutter Mill Road Suite 404 Great Neck, NY 11021	31-1020010	501(c)(3)	5,000				Schizophrenia Research
National Alliance for the Mentally III2010 North First Street Suite 530 San Jose, CA 95131	43-1201653	501(c)(3)	10,000				Health & Wellness
National Aphasia Association Inc350 Seventh Avenue Suite 902 New York, NY 100011940	13-3411063	501(c)(3)	5,200				Health & Wellness
National Bighorn Sheep Interpretive Association Inc PO Box 1435 Dubois, WY 825131435	83-0301605	501(c)(3)	25,000				Environment

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) A mount of cash grant	(e) A mount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
National Brain Tumor Foundation22 Battery Street Suite 612 San Francisco, CA 941115520	94-2876985	501(c)(3)	25,000				Health & Wellness
National Cancer Survivors Day FoundationPO Box 682285 Franklin,TN 370682285	62-1560215	501(c)(3)	8,000				Building Community
National Center for Equine Facilitated Therapy880 Runnymede Road Woodside,CA 940622548	94-2378104	501(c)(3)	6,000				Environment
National Christian Community Foundation7730 SW 31st Avenue Portland,OR 97219	91-1307530	501(c)(3)	8,550				Strengthening Nonprofits
National District Attorneys Association44 Canal Center Plaza Suite 110 Alexandria,VA 22314	36-6144537	501(c)(3)	55,000				Building Community
National Film Preserve Ltd 800 Jones Street Berkeley,CA 94710	23-7426302	501(c)(3)	25,500				Arts & Culture
National Hispanic University 14271 Story Road San Jose,CA 951273823	94-2434925	501(c)(3)	414,470				Education
National Institute for Learning Development Inc 107 Seekel Street Norfolk,VA 235054415	54-1506977	501(c)(3)	10,000				Education
National Iranian American Council1411 K Street NW Suite 600 Washington,DC 20005	73-1626026	501(c)(3)	5,000				Building Community
National Leadership Roundtable on Church Management1350 Connecticut Avenue NWSuite 825 825 Washington,DC 20036	54-2174467	501(c)(3)	5,000				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
National Multiple Sclerosis Society1700 Owens Street Suite 190 San Francisco, CA 941580002	94-1609022	501(c)(3)	14,150				Health & Wellness
National Network of Abortion Funds42 Seaverns Avenue Boston, MA 021302865	04-3236982	501(c)(3)	75,000				Health & Wellness
National Peace Corps Association1900 L Street Northwest Suite 404 Washington, DC 200365030	58-1431113	501(c)(3)	10,000				Building Community
National Philanthropic Trust165 Township Line Road Suite 150 Jenkintown, PA 190463533	23-7825575	501(c)(3)	8,750				Building Community
National Public Radio Inc635 Massachusetts Avenue NW Washington, DC 200013753	52-0907625	501(c)(3)	15,600				Building Community
National Resources Defense Council Inc40 West 20th Street New York, NY 100114217	13-2654926	501(c)(3)	27,250				Environment
National Security Initiative1225 Eye Street NW Suite 307 Washington, DC 200053914	04-3813046	501(c)(3)	50,000				Building Community
National Tropical Botanical Garden3530 Papalina Road Kalaheo, HI 967419599	52-6057064	501(c)(3)	5,000				Environment
Natural Resources Defense Council Inc40 West 20th Street New York, NY 100114217	13-2654926	501(c)(3)	96,100				Environment
Nature Conservancy Inc4245 North Fairfax Drive Suite 100 Arlington, VA 222031637	53-0242652	501(c)(3)	275,600				Environment

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) A mount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Nebraska Dental Foundation 3120 O Street Lincoln,NE 68510	47-0639998	501(c)(3)	5,000				Health & Wellness
Neighborhood Bible Studies Inc 56 Main Street Dobbs Ferry, NY 10522	13-2552417	501(c)(3)	75,000				Religion
Neighborhood Housing Services Silicon Valley 1156 North Fourth Street San Jose, CA 95112	77-0413992	501(c)(3)	75,000				Economic Security
Nepalese Youth Opportunity Foundation 3030 Bridgeway Suite 123 Sausalito, CA 94965 2895	68-0224596	501(c)(3)	13,500				Education
Nevus Outreach Inc 600 SE Delaware Avenue Suite 200 Bartlesville, OK 74003 3640	59-3455128	501(c)(3)	47,000				Health & Wellness
New America Foundation 1630 Connecticut Avenue NW Seventh Fl Washington, DC 20009 1053	52-2096845	501(c)(3)	150,000				Building Community
New Avenues for Youth Inc 1220 SW Columbia Street Portland, OR 97201	93-0910213	501(c)(3)	10,000				Building Community
New Creation Home Ministries 422 Hibiscus Court East Palo Alto, CA 94303	26-0044056	501(c)(3)	7,500				Religion
New Dimensions Foundation PO Box 569 Ukiah, CA 95482	23-7278044	501(c)(3)	12,500				Education
New Israel Fund PO Box 91588 Washington, DC 20090 1588	94-2607722	501(c)(3)	33,300				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
New Schools Venture Fund 49 Stevenson Street Suite 575 San Francisco, CA 941052943	94-3281780	501(c)(3)	650,000				Strengthening Nonprofits
New Teacher Center 725 Front Street Suite 400 Santa Cruz, CA 950604538	26-2427526	501(c)(3)	171,801				Education
New York University PO Box 837 New York, NY 100099984	13-5562308	501(c)(3)	8,365				Higher Education
Next Door Solutions to Domestic Violence 234 East Gish Road Suite 200 San Jose, CA 95112	94-2420708	501(c)(3)	91,840				Building Community
Nightingale-Bamford School 20 East 92nd Street New York, NY 101280608	13-1106710	501(c)(3)	20,000				Education
Noahs Ark Angel Foundation 225 Broadway Suite 2000 San Diego, CA 92101	42-1732713	501(c)(3)	15,000				Building Community
North Broward Hospital District 12 SE 12th Street Fort Lauderdale, FL 33316	59-6012065	501(c)(3)	25,000				Health & Wellness
North Carolina Outward Bound School 2582 Riceville Road Asheville, NC 28805	56-0857708	501(c)(3)	5,000				Environment
North Fair Oaks Community Festival 400 County Road Redwood City, CA 94063	99-0260423	Public/Government	159,805				Building Community
North Hawaii Community Hospital Inc 67-1125 Mamalahoa Hwy Kamuela, HI 97643		501(c)(3)	15,000				Health & Wellness

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
North Peninsula Food Pantry & Dining Center of Daly City PO Box 280 Daly City, CA 940160280	93-3164510	501(c)(3)	15,000				Community Opportunity Fund
North Peninsula Neighborhood Services Center 600 Linden Avenue South San Francisco, CA 940802965	94-2298841	501(c)(3)	17,000				Immigration Integration
Northeastern University 374 DG 260 Huntington Avenue Boston, MA 021155000	04-1679980	501(c)(3)	5,000				Higher Education
Northern California Cycling Foundation 700 Emerson Street Palo Alto, CA 943012410	74-3238940	501(c)(3)	25,000				Building Community
Northern California Grantmakers 625 Market Street 15th Floor San Francisco, CA 94105	94-2761355	501(c)(3)	19,290				Strengthening Nonprofits
Northern California Public Broadcasting Inc 2601 Mariposa Street San Francisco, CA 941101400	94-1241309	501(c)(3)	307,710				Arts & Culture
Northern Illinois University Foundation 1425 West Lincoln Highway Altgeld Hall 135 Dekalb, IL 601152828	36-6086819	501(c)(3)	10,000				Higher Education
Northwest Harvest E M MPO Box 12272 Seattle, WA 98102	91-0826037	501(c)(3)	30,000				Building Community
Northwestern University 1801 Hinman Avenue 2nd Floor Evanston, IL 60201	36-2167817	501(c)(3)	13,051				Higher Education
Notre Dame de Namur University 1500 Ralston Avenue Belmont, CA 940021908	94-1156646	501(c)(3)	12,500				Higher Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Notre Dame High School596 South Second Street San Jose, CA 951125707	94-1275235	501(c)(3)	66,710				Education
Notre Dame High School596 South Second Street San Jose, CA 951125707	94-1424421	501(c)(3)	5,000				Education
Nuestra Casa1798-B Bay Road East Palo Alto, CA 94303	94-2814128	501(c)(3)	96,100				Immigration Integration
Nuru International71 Manzanita Road Atherton, CA 94027	26-1250716	501(c)(3)	195,750				Building Community
Oak Hill Elementary School6101 Patton Ranch Road Austin, TX 78735	94-2494442	Public/Government	5,160				Education
Oakland Community Organizations7200 Bancroft Avenue2 Eastmont Mall Mall Oakland, CA 94605		501(c)(3)	20,000				General support
Oakland East Bay Symphony400 29th Street Suite 501 Oakland, CA 94609	94-3081554	501(c)(3)	15,000				Arts & Culture
Oakland School for the Arts Charter High School530 18th Street Oakland, CA 94612	68-0463892	501(c)(3)	15,235				General support
Oakland Small Schools FoundationPO Box 20238 Oakland, CA 94620	43-2014630	501(c)(3)	28,000				Building Community
OC International IncPO Box 36900 Colorado Springs, CO 809366900	94-1501634	501(c)(3)	9,000				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Ocean Awareness Project IncPO Box 19367 Washington, DC 20036	14-1861309	501(c)(3)	10,000				Environment
Ocean Exploration TrustPO Box 42 Old Lyme, CT 06371	83-0488383	501(c)(3)	15,000				Environment
Oceana Inc1350 Connecticut Avenue NW Fifth Floor Washington, DC 200361722	51-0401308	501(c)(3)	5,250				Environment
ODCSan Francisco351 Shotwell Street San Francisco, CA 941101324	34-1191163	501(c)(3)	122,000				Arts & Culture
Odyssey House Inc - Utah344 East 100 South Suite 301 Salt Lake City, UT 84111	87-0292487	501(c)(3)	5,000				Building Community
Ohana Foundation for Technical Development19770 Stevens Creek Boulevard Cupertino, CA 950142456	99-0340582	501(c)(3)	700,000				Education
Ohio State UniversityPO Box 183029 Columbus, OH 432183029	31-1145986	Public/Government	5,000				Scholarships
Ohio State University Foundation1480 West Lane Avenue Columbus, OH 432213919		501(c)(3)	25,000				Higher Education
Okizu Foundation16 Digital Drive Suite 130 Novato, CA 949495755	68-0291178	501(c)(3)	55,000				Health & Wellness
Old Blue Rugby Foundation Inc166 Melrose Place Ridgewood, NJ 074504121	13-3226589	501(c)(3)	90,000				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Ollie Webb Center Inc1941 South 42nd Street Suite 122 Omaha, NE 68105	20-3311641	501(c)(3)	5,000				Building Community
Omaha Suburban Athletic Association Inc2933 South 120th Street Omaha, NE 68144	47-0632369	501(c)(3)	5,000				Building Community
Omega Boys ClubPO Box 884463 San Francisco, CA 941884463	94-3171846	501(c)(3)	26,000				Education
Omega Point Institute428 Bryant Circle Suite 3 Ojai, CA 930234209	52-1312278	501(c)(3)	5,000				Arts & Culture
On Lok Day Services1333 Bush Street San Francisco, CA 94109	94-3101292	501(c)(3)	15,000				Building Community
One Acre Fund1742 Tatum Street Falcon Heights, MN 55113	20-3668110	501(c)(3)	125,000				Supporting Families
One Fire Development Corporation1220 Southmore Boulevard Houston, TX 77004	33-1017561	501(c)(3)	20,000				Building Community
One Step Closer Therapeutic Riding IncPO Box 41161 San Jose, CA 951601161	16-1774140	501(c)(3)	5,000				Building Community
One World Children's Fund 1012 Torney Avenue San Francisco, CA 94129	77-0479205	501(c)(3)	57,700				Building Community
O'Neill Sea Odyssey2222 East Cliff Drive Suite 222 Santa Cruz, CA 950624739	77-0464784	501(c)(3)	10,000				Environment

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Open Eye Pictures2656 Bridgeway Suite 202 Sausalito, CA 94965	32-0154227	501(c)(3)	25,000				Arts & Culture
Open Paths Counseling Center12655 West Washington BoulevardSuit 101 Los Angeles, CA 90066	95-3221061	501(c)(3)	10,500				Supporting Families
Opera San Jose Incorporated2149 Paragon Drive San Jose, CA 951311312	77-0009773	501(c)(3)	113,284				Arts & Culture
Operation MobilizationPO Box 444 Tyrone, GA 302900444	22-2513811	501(c)(3)	9,000				Building Community
Operation Rainbow Inc4200 Park Boulevard PMB 157 Oakland, CA 946021312	76-0022338	501(c)(3)	6,700				Health & Wellness
Opportunity Fund Northern California111 West St John Street Suite 800 San Jose, CA 95113	31-1719434	501(c)(3)	983,190				Building Community
Opportunity Health Partners Inc33 Encina Avenue 103 Palo Alto, CA 94301	20-2886131	501(c)(3)	10,000				Health & Wellness
Opportunity Impact838 Broderick Street San Francisco, CA 94115	20-8964069	501(c)(3)	5,500				Building Community
Opportunity International Inc2122 York Road Suite 150 Oak Brook, IL 605231999	54-0907624	501(c)(3)	550,250				Building Community
Option Institute and Fellowship2080 South Undermountain Road Sheffield, MA 012579643	04-2780755	501(c)(3)	52,500				Arts & Culture

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Orange County NC Habitat for Humanity1829 East Franklin Street Suite 1200B Chapel Hill, NC 27514	58-1603427	501(c)(3)	35,000				Building Community
Orangewood Children's Foundation1575 East 17th Street Santa Ana, CA 92705	95-3616628	501(c)(3)	25,000				General support
Order of Malta - Western Association465 California StreetSuite 818 San Francisco, CA 941041820	23-7450840	501(c)(3)	5,000				Annual Appeal
Order of Malta Oakland Clinic Inc1999 Harrison Street Suite 1700 Oakland, CA 946124700	20-5969389	501(c)(3)	5,000				Health & Wellness
Order of St John Charities in the Western USA340 Grand Boulevard Suite 3 San Mateo, CA 94401	94-3145288	501(c)(3)	35,000				Building Community
Oregon Children's Foundation219 NW 12th Avenue Suite 203 Portland, OR 972092955	93-1051724	501(c)(3)	10,000				Education First Five Years
Oregon Food Bank IncPO Box 55370 Portland, OR 972385370	93-0785786	501(c)(3)	20,000				Building Community
Oregon Shakespeare Festival Association15 South Pioneer Street Ashland, OR 975202749	93-0407022	501(c)(3)	53,190				Arts & Culture
Oregon State University Foundation850 SW 35th Street Corvallis, OR 973334046	93-6022772	501(c)(3)	29,000				Education
Organs 'R' Us570 El Camino Real Suite 150-330 Redwood City, CA 94063	94-3333306	501(c)(3)	8,070				Health & Wellness

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Orphans Against Aids Inc 1110 Knollwood Drive Buffalo Grove,IL 60089	71-0944597	501(c)(3)	20,000				Building Community
Oshman Family Jewish Community Center3921 Fabian Way Palo Alto,CA 94303	77-0185734	501(c)(3)	31,500				Building Community
Oster Elementary School 1855 Lencar Way San Jose,CA 951243603		Public/Government	27,446				Education
Our City Forest151 West Mission Street Suite 151 San Jose,CA 95110	77-0371911	501(c)(3)	14,000				Building Community
Our Lady of the Wayside Church930 Portola Road Portola Valley,CA 94028	94-1498472	501(c)(3)	50,000				Religion
Our Military Kids Inc6861 Elm Street Suite 2-A McLean,VA 22101	56-2483648	501(c)(3)	10,000				Supporting Families
Our Mother's Home7438 Carrier Road Fort Meyers,FL 339672757	65-0510103	501(c)(3)	10,000				Building Community
Outside In1132 SW 13th Avenue Portland,OR 972051703	93-0567549	501(c)(3)	10,000				Building Community
Outward Bound Inc1539 Pershing Drive San Francisco,CA 94129	04-2375956	501(c)(3)	9,500				Supporting Families
Oxfam - America Inc226 Causeway Street Fifth Floor Boston,MA 021142206	23-7069110	501(c)(3)	78,400				Supporting Families

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
PAAIA Fund1350 Connecticut Avenue NW Suite 202 Washington, DC 200361745	26-0551428	501(c)(3)	64,500				Building Community
Pacific Autism Center for Education1880 Pruneridge Avenue Santa Clara, CA 950506514	77-0259858	501(c)(3)	21,000				Education
Pacific Collegiate SchoolPO Box 1701 Santa Cruz, CA 950611701	77-0485136	501(c)(3)	31,000				Education
Pacific Community Ventures 51 Federal Street Suite 402 San Francisco, CA 941074151	77-0485877	501(c)(3)	5,000				Supporting Families
Pacific Crest Trail Association5325 Elkhorn Boulevard PMB 256 Sacramento, CA 958422526	33-0051202	501(c)(3)	60,000				Environment
Pacific Forest Trust Inc 1001-A O'Reilly Avenue San Francisco, CA 941291356	68-0292509	501(c)(3)	42,000				Environment
Pacific Institute for Studies in Development Environment and Security654 13th Street Preservation Park Oakland, CA 946121075	94-3050434	501(c)(3)	10,000				Environment
Pacific News Service275 Ninth Street San Francisco, CA 941033825	94-1709509	501(c)(3)	25,000				Arts & Culture
Pacifica Collaborative375 Reina del Mar Boulevard Pacifica, CA 94044	94-1347046	Public/Government	41,360				Education First Five Years
Pacifica Foundation1925 Martin Luther King Jr Way Berkeley, CA 947041037		501(c)(3)	6,050				Arts & Culture

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Pacifica GardensPO Box 1400 Pacifica,CA 94044	94-3229680	501(c)(3)	5,000				Community Opportunity Fund
Pacifica Library Foundation 104 Hilton Way Pacifica,CA 940442739	20-0278962	501(c)(3)	10,233				Supporting Families
Pacifica Resource Center 1809 Palmetto Avenue Pacifica,CA 94044	94-3213100	501(c)(3)	10,233				Supporting Families
Pacificans CareP O Box 875 Pacifica,CA 940440875	77-0004308	501(c)(3)	10,233				Supporting Families
PACT Helping Children With Special Needs Inc7000 Tudsbury Road Baltimore,MD 21244	52-1230183	501(c)(3)	10,250				Building Community
Painted Turtle Gang Camp Foundation1300 Fourth Street Suite 300 Santa Monica,CA 904011370	95-4612481	501(c)(3)	35,673				Building Community
Palestine Children's Relief FundPO Box 1926 Kent,OH 442400035	93-1057665	501(c)(3)	5,000				Building Community
Palo Alto Art Center Foundation1313 Newell Road Palo Alto,CA 943032909	94-2382459	501(c)(3)	40,700				Arts & Culture
Palo Alto Community Child Care3990 Ventura Court Palo Alto,CA 943063463	94-2242823	501(c)(3)	14,000				Building Community
Palo Alto Community FundPO Box 50634 Palo Alto,CA 943030634	77-0483215	501(c)(3)	74,637				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Palo Alto Drug & Alcohol Community Collaborative25 Churchill Avenue Palo Alto, CA 94301	94-1514802	Public/Government	10,000				Education
Palo Alto Friends Nursery School957 Colorado Avenue Palo Alto, CA 943033802		501(c)(3)	25,000				Education First Five Years
Palo Alto Medical Foundation for Health Care Research & Education795 El Camino Real Palo Alto, CA 943012302	94-1156581	501(c)(3)	510,650				Health & Wellness
Palo Alto Partners in Education25 Churchill Avenue Palo Alto, CA 943061005	77-0186364	501(c)(3)	133,925				Education
Palos Verdes Peninsula Education FoundationPO Box 2632 Palos Verdes Peninsula, CA 902748632	95-3498211	501(c)(3)	8,000				Education
Pan-African Childrens Fund PO Box 8386 Los Angeles, CA 90008	22-3862628	501(c)(3)	15,000				Building Community
PARCA800 Airport Boulevard Suite 320 Burlingame, CA 940101919	94-1650851	501(c)(3)	31,250				Supporting Families
Parents Helping Parents Inc 1400 Parkmoor Avenue Suite 100 San Jose, CA 951263797	94-2814246	501(c)(3)	56,383				Building Community
Parkinson's Institute675 Almanor Avenue Sunnyvale, CA 940852934	94-3061594	501(c)(3)	8,000				Health & Wellness
Parkside Elementary School PTA1685 Eisenhower Street San Mateo, CA 94403	94-6184899	501(c)(3)	7,000				Parkside PTA - see attached list of recipients

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Partners for New Generations 183 Hillview Avenue Los Altos, CA 940223742	77-0273721	501(c)(3)	20,633				Building Community
Partners in Health a Nonprofit CorporationPO Box 845578 Boston, MA 022845578	04-3567502	501(c)(3)	70,000				Health & Wellness
Partners in School Innovation1060 Tennessee Street Second Floor San Francisco, CA 941073016	94-3205455	501(c)(3)	76,000				Education
Partners International1117 East Westview Court Spokane, WA 992181319	94-1393427	501(c)(3)	26,000				Building Community
Partnership for A Drug Free America Inc405 Lexington Avenue 16th Floor New York, NY 101741601	13-3413627	501(c)(3)	25,000				Building Community
Pathways Hospice Foundation585 North Mary Avenue Sunnyvale, CA 940852905	77-0280660	501(c)(3)	63,281				Environment
Pava FoundationPO Box 22386 Santa Fe, NM 875052615	85-0349682	501(c)(3)	6,000				Metcalf-Smithers Scholarship Fund
PCL Foundation1107 Ninth Street Suite 360 Sacramento, CA 958143615	94-2190378	501(c)(3)	6,200				Environment
Peking University Education Foundation USA510 Broadway Suite 300 Millbrae, CA 94030	94-3278466	501(c)(3)	147,000				Education
Peninsula Bible Church Cupertino10601 North Blaney Avenue Cupertino, CA 95014	77-0269849	501(c)(3)	5,000				Religion

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Peninsula Bridge ProgramPO Box 963 Menlo Park,CA 940260963	94-3226017	501(c)(3)	110,950				Education
Peninsula Clergy NetworkPO Box 30 San Mateo,CA 94401	73-1723866	501(c)(3)	20,000				Building Community
Peninsula Conflict Resolution Center1660 South Amphlett Boulevard Suite 219 San Mateo,CA 944022508	77-0144000	501(c)(3)	281,700				Building Community
Peninsula Heritage School26944 Rolling Hills Road Rolling Hills Estates,CA 90274	95-2232586	501(c)(3)	5,000				Education
Peninsula Humane Society & SPCA12 Airport Boulevard San Mateo,CA 944011006	94-1243665	501(c)(3)	19,551				Supporting Families
Peninsula Interfaith Action1336 Arroyo Avenue San Carlos,CA 940703913	94-2921590	501(c)(3)	75,200				Immigration Integration
Peninsula Open Space Trust222 High Street Palo Alto,CA 943011040	94-2392007	501(c)(3)	1,865,255				Environment
Peninsula Outreach Program2995 Woodside Road Suite 400-429 Woodside,CA 940622496	77-0364279	501(c)(3)	7,000				Supporting Families
Peninsula Peace and Justice Center625 Hamilton Avenue Palo Alto,CA 943012016	94-2899934	501(c)(3)	13,250				Building Community
Peninsula School Ltd920 Peninsula Way Menlo Park,CA 940252358	94-1186181	501(c)(3)	24,500				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Peninsula Stroke Association 3801 Miranda AvenueBuilding 6 Room A-162 Palo Alto, CA 943041207	77-0500631	501(c)(3)	19,671				Health & Wellness
Peninsula Symphony of Northern California Association146 Main Street Suite 207 Los Altos, CA 940222930	94-6106974	501(c)(3)	12,750				Arts & Culture
Peninsula Temple Sholom 1655 Sebastian Drive Burlingame, CA 940105837	13-1663143	501(c)(3)	30,000				Religion
Peninsula Volunteers Inc800 Middle Avenue Menlo Park, CA 940255121	94-1294939	501(c)(3)	24,000				Supporting Families
People Acting in Community Together Inc1100 Shasta Avenue Suite 210 San Jose, CA 951262621	77-0090129	501(c)(3)	98,000				Building Community
People for Puget Sound911 Western Avenue Suite 580 Seattle, WA 981043608	91-1518715	501(c)(3)	10,000				Environment
Pepperdine University24255 Pacific Coast Highway Malibu, CA 902634617	95-1644037	501(c)(3)	26,850				Education
Performance Zone Inc161 Sixth Avenue Spring Street 14th Floor New York, NY 100131205	13-3357408	501(c)(3)	10,600				Arts & Culture
Performing Arts Workshop 1661 Tennessee Street Unit 3-O San Francisco, CA 94107	94-1614596	501(c)(3)	5,000				Arts & Culture
Persian Cultural CenterPO Box 500914 San Diego, CA 92150	33-0373404	501(c)(3)	5,000				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Pescadero Elementary SchoolPO Box 189 Pescadero, CA 940600106	94-3136771	Public/Government	5,750				Education
Philanthropic Ventures Foundation1222 Preservation Park Way Oakland, CA 946121201		501(c)(3)	5,228,250				Strengthening Nonprofits
Phillips Brooks School2245 Avy Avenue Menlo Park, CA 940256707	94-2494458	501(c)(3)	15,000				Education
Phillips Exeter Academy20 Main Street Exeter, NH 038332460	02-0222174	501(c)(3)	51,781				Education
Phoenix Gospel Mission 1801 South 35th Avenue Phoenix, AZ 850096706	86-6057771	501(c)(3)	5,000				Building Community
Photographic Center Northwest900 12th Avenue Seattle, WA 98122	91-1561025	501(c)(3)	15,000				Building Community
Physicians for Human Rights IncTwo Arrow Street Suite 301 Cambridge, MA 02138	22-2488437	501(c)(3)	10,000				Health & Wellness
Pivot Learning Partners (Springboard)181 Fremont Street Second Floor San Francisco, CA 941052207	94-3227655	501(c)(3)	50,000				Education
Placer Womens Center Inc PO Box 5462 Auburn, CA 956045462	94-2578871	501(c)(3)	5,000				Supporting Families
Planned Parenthood Federation of America Inc 434 West 33rd Street New York, NY 100012601	13-1644147	501(c)(3)	5,950				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Planned Parenthood Golden Gate815 Eddy Street Suite 100 San Francisco, CA 941097701	94-6138828	501(c)(3)	65,550				Health & Wellness
Planned Parenthood Mar Monte Inc1605 The Alameda San Jose, CA 951262203	94-1583439	501(c)(3)	114,950				Building Community
PlayPumps International Inc1717 Rhode Island Avenue NW Suite 700 Washington, DC 20036	04-3839391	501(c)(3)	50,000				Building Community
Polytechnic Institute of New York UniversitySix Metrotech Center Brooklyn, NY 11201	11-1630820	501(c)(3)	85,000				Education
Pomegranate CenterPO Box 486 Issaquah, WA 98027	91-1363774	501(c)(3)	5,000				Building Community
Pomona College550 North College Avenue Claremont, CA 917116327	95-1664112	501(c)(3)	102,000				Higher Education
Pop Warner Little Scholars IncPO Box 2307 KailuaKona, HI 967452307	20-5994332	501(c)(3)	10,000				Building Community
Portola Valley Schools Foundation4575 Alpine Road Portola Valley, CA 940288040	93-1012148	501(c)(3)	36,000				Education
Portuguese Organization for Social Services & Opportunities1115 East Santa Clara Street San Jose, CA 95116	51-0187655	501(c)(3)	15,000				Community Opportunity Fund
Positive Coaching Alliance1001 North Rengstorff Avenue Suite 100 Mountain View, CA 940431766	77-0485946	501(c)(3)	74,000				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Powder River Basin Resource Council934 North Main Street Sheridan, WY 828013036	74-2183158	501(c)(3)	25,000				Environment
PowerPAC Foundation44 Montgomery Stree Suite 2310 San Francisco, CA 94104	26-2215714	501(c)(3)	5,000				Building Community
Pratt Fine Arts Center1902 South Main Street Seattle, WA 981442206	91-1186639	501(c)(3)	5,000				Arts & Culture
Presbyterian Church USA PO Box 643700 Pittsburgh, PA 152643700	23-6393377	501(c)(3)	29,200				Religion
Presentation High School 2281 Plummer Avenue San Jose, CA 951254767	53-0196617	501(c)(3)	54,000				Education
Presentation School20872 Broadway Sonoma, CA 95476	91-1829138	501(c)(3)	8,200				General support
President & Fellows of Harvard College124 Mount Auburn Street Cambridge, MA 021385813	04-2103580	501(c)(3)	68,907				Higher Education
Presidio Hill School3839 Washington Street San Francisco, CA 94118	94-1201211	501(c)(3)	6,000				Education
Price Middle School2650 New Jersey Avenue San Jose, CA 95124	87-0453633	Public/Government	48,384				Education
Primary Children's Medical Center FoundationPO Box 58249 Salt Lake City, UT 841580249		501(c)(3)	8,500				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Princeton Area Community Foundation Inc15 Princess Road Lawrenceville, NJ 086482301	52-1746234	501(c)(3)	8,500				Strengthening Nonprofits
Princeton Prospect Foundation616 Lakeview Terrace Princeton, NJ 085406409	22-6075964	501(c)(3)	5,000				Higher Education
Pro Mujer240 West 35th Street Suite 404 New York, NY 100012506	98-0115409	501(c)(3)	30,000				Building Community
Program Responsible In Daring Excellence505 West Julian Street San Jose, CA 951102338	77-0407227	501(c)(3)	5,000				Building Community
Progressive Jewish Alliance 409 Liberty Street El Cerrito, CA 945303658	95-4739696	501(c)(3)	6,500				Building Community
Project Angel Food922 Vine Street Los Angeles, CA 90038	95-4115863	501(c)(3)	40,000				Building Community
Project Baobab555 Bryant Street Suite 198 Palo Alto, CA 943011704	02-0532299	501(c)(3)	12,570				Building Community
Project HIRED1401 Parkmoor Avenue Suite 125 San Jose, CA 95126	77-0050319	501(c)(3)	26,935				Supporting Families
Project Ninety Inc720 South B Street San Mateo, CA 94401	23-7398688	501(c)(3)	15,000				Supporting Families
Project Read - North San Mateo County840 West Orange Avenue South San Francisco, CA 94080		Public/Government	122,000				Economic Security

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Project Seed2530 San Pablo AvenueSuite K Berkeley, CA 947023422	38-1949371	501(c)(3)	20,000				Downer Elementary & Anna Yates Elementary
Project Sentinel525 Middlefield Road Redwood City, CA 94063	77-0266612	501(c)(3)	75,000				Economic Security
Project We HOPEPO Box 50624 East Palo Alto, CA 94303	94-3342713	501(c)(3)	5,000				Building Community
Promises Film Company2600 Tenth Street Suite 620 Berkeley, CA 94710	94-3257302	501(c)(3)	10,000				My Summer in Tehran
Protect Children and Families Vote No on Prop 1D504 Hillcrest Drive Yreka, CA 96097	20-3726038	Public/Government	50,000				Community Opportunity Fund
Protection & Education re Animals Culture and the Environment Inc1137 Sherman Street 22 Denver, CO 802032258		501(c)(3)	40,000				Building Community
Protestant Episcopal Church In The Diocese of California 415 El Camino Real Burlingame, CA 940105122	94-1160945	501(c)(3)	39,000				Religion
PTA CA Congress of ParentsTeachers & Students Inc2015 Virginia Street Berkeley, CA 94709	94-6174776	501(c)(3)	10,000				BAM Connection After-School Program
PTA California Congress of Parents Teachers & Students Inc199 Churchill Avenue Woodside, CA 940621151	94-6174840	501(c)(3)	29,000				Education
PTA California Congress of Parents Teachers & Students Inc700 Los Altos Avenue Los Altos, CA 94022	94-6174402	501(c)(3)	7,750				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
PTA California Congress of Parents Teachers & Students Inc100 Los Altos Avenue Los Altos,CA 94022	77-0021356	501(c)(3)	5,000				Education
PTA California Congress of Parents Teachers & Students Inc750 North California Avenue Palo Alto,CA 943033629	94-6172286	501(c)(3)	5,000				Education
Public Design Studio1211 Folsom Street Fourth Floor San Francisco,CA 94103	48-1254410	501(c)(3)	10,000				Arts & Culture
Public Knowledge1875 Connecticut Avenue NW Suite 650 Washington,DC 200095731	52-2336690	501(c)(3)	10,000				Building Community
Puente de la Costa SurPO Box 554 Pescadero,CA 940600554	37-1484262	501(c)(3)	63,737				Building Community
Purdue Foundation IncDauch Alumni Center 403 West Wood Street West Lafayette,IN 479072007	31-0958507	501(c)(3)	19,500				Higher Education
Pursuit of Excellence1795 Hamilton Avenue Palo Alto,CA 943033006	77-0054289	501(c)(3)	40,300				Education
Q PlacePO Box 222 Dobbs Ferry,NY 105220222	13-2552417	501(c)(3)	30,000				Religion
Qualitas of Life Foundation 500 Park Avenue Suite 35B New York,NY 10022	06-1833489	501(c)(3)	5,000				Supporting Families
Quest Scholars Program120 Hawthorne Avenue Suite 103 Palo Alto,CA 94301	94-3348336	501(c)(3)	11,000				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Radiation Oncology Institute 8280 Willow Oaks Corporate Drive Suite 500 Fairfax,VA 220314514	51-0178702	501(c)(3)	400,000				Health & Wellness
Radio Club Afterschool Inc PO Box 27582 Los Angeles,CA 90027	20-5056834	501(c)(3)	5,000				Education
Radiological Society of North America Inc 820 Jorie Boulevard Oak Brook,IL 60523	15-0539115	501(c)(3)	30,000				Building Community
Rain for the Sahel and Sahara Inc PO Box 545 Newmarket,NH 038570545	73-1628703	501(c)(3)	50,000				Supporting Families
Raising A Reader 2440 West El Camino Real Suite 300 Mountain View,CA 94040	94-3390149	501(c)(3)	17,200				Building Community
Rape Recovery Center 2035 South 1300 East Salt Lake City,UT 84105	87-0308785	501(c)(3)	5,000				Building Community
Raphael House of San Francisco Inc 1065 Sutter Street San Francisco,CA 941095817	94-3141608	501(c)(3)	11,000				Building Community
RARE 1840 Wilson Boulevard Suite 204 Arlington,VA 222013000	23-7380563	501(c)(3)	25,000				Environment
Ravenswood Cities & Schools 2695 Fordham Street East Palo Alto,CA 94303	94-3239876	501(c)(3)	17,050				Education
Ravenswood City School District 2110 Euclid Avenue East Palo Alto,CA 94303		Public/Government	75,000				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Ravenswood Education FoundationPO Box 396 Menlo Park, CA 940260396	26-0166433	501(c)(3)	48,271				Education
Ravenswood Family Health Center1798A Bay Road East Palo Alto, CA 943031611	94-3372130	501(c)(3)	643,823				Health & Wellness
Raymar Educational Films Inc696 33rd Street Oakland, CA 94609	45-0489949	501(c)(3)	6,500				Arts & Culture
Reading Partners528 Valley Way Milpitas, CA 950354106	77-0568469	501(c)(3)	151,750				Education
Rebuild Hope365 Ambar Way Menlo Park, CA 940255801	26-1659534	501(c)(3)	11,550				Building Community
Rebuilding Together - San FranciscoPier 28 The Embarcadero San Francisco, CA 94105	94-3107808	501(c)(3)	10,000				Building Community
Rebuilding Together PeninsulaPO Box 4031 Menlo Park, CA 940264031	94-3106209	501(c)(3)	50,750				Supporting Families
Rebuilding Together Silicon ValleyPO Box 21996 San Jose, CA 951511996	77-0289381	501(c)(3)	42,500				Building Community
Rebuilding Together-Seattle811 Harrison Street Seattle, WA 98109	91-1606330	501(c)(3)	10,000				Building Community
Recording for the Blind & Dyslexic Inc20 Roszel Road Princeton, NJ 085406206	13-1659345	501(c)(3)	36,250				Health & Wellness

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Rector & Visitors of the University of VirginiaPO Box 400807 Charlottesville, VA 229044807	54-6001796	501(c)(3)	300,000				Higher Education
REDF631 Howard Street Suite 320 San Francisco, CA 941053935	54-2132153	501(c)(3)	5,000				Building Community
Redwood City 2020750 Bradford Street Redwood City, CA 94063	94-2903141	Public/Government	65,278				Building Community
Redwood City Education FoundationPO Box 3046 Redwood City, CA 940643046		501(c)(3)	41,250				Education
Redwood City Elementary School District750 Bradford Street Redwood City, CA 94063	94-3133401	Public/Government	112,176				Education
Redwood City Friends of Literacy1044 Middlefield Road Redwood City, CA 940631815		501(c)(3)	9,250				Building Community
Redwood City Library Foundation1044 Middlefield Road Redwood City, CA 940631815	94-3293215	501(c)(3)	8,500				Supporting Families
Redwoods Abbey Inc18104 Briceland-Thorn Road Whitethorn, CA 95589	94-1640741	501(c)(3)	7,500				Building Community
Refugee Transitions870 Market Street Suite 718 San Francisco, CA 94102	94-3112099	501(c)(3)	21,085				Building Community
Regents of the Mercersburg College300 East Seminary Street Mercersburg, PA 17236	23-1365963	501(c)(3)	30,000				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Regents of the University of California at Riverside1156 Hinderacker Hall Riverside, CA 925210209	95-6006142	501(c)(3)	58,000				Education
Regents of the University of California at San Diego9500 Gilman Drive Mail Code 0013 La Jolla, CA 920930013	95-6006144	501(c)(3)	144,850				Education
Regents of the University of California DavisOne Shields Avenue Davis, CA 956165270	94-6036494	501(c)(3)	638,936				Higher Education
Regents of the University of California Santa Cruz1156 High Street Santa Cruz, CA 950641077	94-1539563	501(c)(3)	100,000				Education
Regents of the University of California Berkeley201 Sproul Hall 1960 Berkeley, CA 947201960	94-6002123	501(c)(3)	164,448				Higher Education
Regents of the University of California Santa Barbara3201 Saasb Payroll Office Santa Barbara, CA 931065110	95-6006145	501(c)(3)	70,157				Higher Education
Regents of the University of Michigan3003 South State Street Suite 8000 Ann Arbor, MI 481091288	38-6006309	501(c)(3)	172,050				Higher Education
Regents of the University of Minnesota2829 University Avenue SE Suite 601 601 Minneapolis, MN 55414	41-6007513	501(c)(3)	301,000				Higher Education
Regents University of California Los Angeles405 Hilgard AvenueBox 951501 1125 Murphy Hall Los Angeles, CA 900959000	95-6006143	501(c)(3)	230,435				Higher Education
Regis Jesuit High School6400 South Lewiston Way Aurora, CO 800163000	84-0791593	501(c)(3)	15,000				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Remote Area Medical Foundation1834 Beech Street Knoxville,TN 379202602	62-1650446	501(c)(3)	25,000				Building Community
Renaissance Entrepreneurship Center275 Fifth Street San Francisco,CA 941034120	94-2793122	501(c)(3)	13,700				Building Community
Research Foundation of State University of New YorkState University Plaza 353 Broadway Broadway Albany,NY 12246	14-1368361	501(c)(3)	16,000				Higher Education
Resonate Inc251 Rhode Island Street Suite 205 San Francisco,CA 94103	20-1836547	501(c)(3)	34,000				Education
Resource Area For Teachers 1355 Ridder Park Drive San Jose,CA 951312306	77-0365627	501(c)(3)	314,248				Education
Resource Area for Teaching of Greater Sacramento3136 Howard Street McClellan Park,CA 95652	20-3781320	501(c)(3)	53,000				Education
Resource Foundation Inc237 West 35th Street Suite 1203 New York,NY 10001	13-3421446	501(c)(3)	51,500				Building Community
Resources Legacy Fund555 Capitol Mall Suite 675 Sacramento,CA 95814	95-4703838	501(c)(3)	25,000				Environment
Respite and Research for Alzheimers Disease2380 Enborg Lane San Jose,CA 95128	94-2936723	501(c)(3)	15,000				Community Opportunity Fund
Revere High School101 School Street Revere,MA 021513001		Public/Government	15,000				Higher Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Rhode Island Hospital FoundationPO Box H Providence,RI 02903	05-0468736	501(c)(3)	10,300				Health & Wellness
Richard Dawkins Foundation for Reason and Science 11605 Meridian Market View Unit 124 PMB 381 Falcon,CO 80831	98-0499347	501(c)(3)	10,000				Arts & Culture
Riekes Center for Human Enhancement3455 Edison Way Menlo Park,CA 940251813	94-3224127	501(c)(3)	143,000				Supporting Families
Right Moves for Youth Inc 1031 South Caldwell Street Suite 102 Charlotte,NC 28203	56-1834718	501(c)(3)	10,000				Building Community
Rockefeller Philanthropy Advisors Inc6 West 48th Street 10th Floor New York,NY 10036	13-3615533	501(c)(3)	16,300				Strengthening Nonprofits
Rocketship Education550 Kingsley Avenue Palo Alto,CA 943013224	20-4040597	501(c)(3)	125,000				Education
Ronald McDonald House at Stanford520 Sand Hill Road Palo Alto,CA 943042001	94-2538615	501(c)(3)	33,850				Health & Wellness
Room to Read111 Sutter Street 16th Floor San Francisco,CA 941044541	91-2003533	501(c)(3)	279,692				Education
Root Capital Inc675 Massachusetts Avenue Eighth Floor Cambridge,MA 021393309	04-3478123	501(c)(3)	50,000				Building Community
Ross Ragland Theater218 North Seventh Street Klamath Falls,OR 97601	93-1006823	501(c)(3)	10,000				Arts & Culture

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Rotary Club of Menlo Park FoundationPO Box 876 Menlo Park, CA 94026	94-2723876	501(c)(3)	10,500				Building Community
Rotary Club of San Jose Endowment Inc1690 Senter Road San Jose, CA 951122599	94-6112270	501(c)(3)	5,025				Building Community
Rotary Foundation of Rotary InternationalPO Box 637 Cupertino, CA 950150637	36-3245072	501(c)(3)	5,800				Building Community
Russian Arts Foundation233 Sansome Street Suite 928 San Francisco, CA 94104	94-3165716	501(c)(3)	6,000				Arts & Culture
Rutherford Charitable OrganizationPO Box 680 Rutherford, CA 945730680	68-0359707	501(c)(3)	12,500				Supporting Families
Sacramento Area Regional Technology Alliance5022 Bailey Loop McClellan, CA 95652	68-0332874	501(c)(3)	6,000				Building Community
Sacred Heart Community Service1381 South First Street San Jose, CA 951103431	23-7179787	501(c)(3)	52,800				Building Community
Sacred Heart Nativity School310 Edwards Avenue San Jose, CA 951103005	95-2206754	501(c)(3)	55,000				Education
Sacred Heart School150 Valparaiso Avenue Atherton, CA 940274402	94-6183431	501(c)(3)	895,853				Education
Sacred Heart Schools1000 Lincoln Street Santa Clara, CA 950505221	53-0196617	501(c)(3)	16,000				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Sage Community SchoolPO Box 655 Chiloquin, OR 97624	30-0407470	501(c)(3)	5,000				Education
Saint Francis of Assisi Catholic ChurchPO Box 4226 Incline Village, NV 89450	88-0338219	501(c)(3)	5,000				Religion
Saint Ignatius High School of Cleveland1911 West 30th Street Cleveland, OH 441133401	34-0714500	501(c)(3)	5,000				Education
Saint Marks School Inc39 Trellis Drive San Rafael, CA 94903	94-2598891	501(c)(3)	7,000				Education
Saint Mary's CollegeLeMans Hall Notre Dame, IN 465565001	35-0868158	501(c)(3)	5,000				Higher Education
Salem State College Foundation Inc352 Lafayette Street Salem, MA 01970	04-2620632	501(c)(3)	500,000				Higher Education
Salesian Society Inc2 Lefevre Lane New Rochelle, NY 108015710	13-1891552	501(c)(3)	6,250				Religion
Salk Institute for Biological StudiesPO Box 85800 San Diego, CA 921865800	95-2160097	501(c)(3)	335,425				Health & Wellness
Salvation Army3755 North Freeway Boulevard Sacramento, CA 958341926	13-5562351	501(c)(3)	25,000				Building Community
Salzburg Seminar in American Studies IncPO Box 886 Middlebury, VT 057530886	04-2200147	501(c)(3)	5,000				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Samaritan House1511 South Claremont Street San Mateo, CA 944022120	23-7416272	501(c)(3)	316,139				Supporting Families
Samuel Merritt College370 Hawthorne Avenue Oakland, CA 94609	94-2992642	501(c)(3)	6,000				Education
San Bruno Chinese Church250 Courtland Drive San Bruno, CA 94066	94-3040624	501(c)(3)	5,000				Religion
San Bruno Mountain WatchPO Box 53 Brisbane, CA 94005	94-3235791	501(c)(3)	12,262				Environment
San Diego State University5500 Campanile Drive San Diego, CA 921827436	94-2927405	Public/Government	10,520				Education
San Francisco AIDS Foundation995 Market Street Suite 200 San Francisco, CA 941031732		501(c)(3)	11,300				Health & Wellness
San Francisco Ballet Association455 Franklin Street San Francisco, CA 941024438	94-1415298	501(c)(3)	337,407				Arts & Culture
San Francisco Boys Chorus333 Hayes Street Suite 116 San Francisco, CA 941024455	94-1616811	501(c)(3)	10,000				Arts & Culture
San Francisco Camerawork Inc657 Mission Street Second Floor San Francisco, CA 941054104	94-2400186	501(c)(3)	10,000				Arts & Culture
San Francisco Child Abuse Prevention Center1757 Waller Street San Francisco, CA 94117	94-2455072	501(c)(3)	20,000				Direct Services

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
San Francisco Film Society 39 Mesa Street Suite 110 San Francisco, CA 94129	94-2663216	501(c)(3)	12,000				Arts & Culture
San Francisco First Tee 99 Harding Road San Francisco, CA 94132	91-2169009	501(c)(3)	31,000				Education
San Francisco Food Bank 900 Pennsylvania Avenue San Francisco, CA 941073446	94-3041517	501(c)(3)	77,400				Supporting Families
San Francisco Forty Niners Foundation 4949 Centennial Boulevard Santa Clara, CA 950541229	77-0287514	501(c)(3)	25,000				Building Community
San Francisco Foundation 225 Bush Street Suite 500 San Francisco, CA 941044224	01-0679337	501(c)(3)	60,250				Building Community
San Francisco Friends of the Urban Forests PO Box 29456 San Francisco, CA 941290456	94-2699528	501(c)(3)	10,500				Environment
San Francisco Jazz Organization Three Embarcadero Center Lobby Level San Francisco, CA 941114003	94-2990335	501(c)(3)	50,000				Arts & Culture
San Francisco Museum and Historical Society 785 Market Street Suite 600 San Francisco, CA 94103	68-0104888	501(c)(3)	15,000				Arts & Culture
San Francisco Museum of Modern Art 151 Third Street San Francisco, CA 941033159	94-1156300	501(c)(3)	105,600				Arts & Culture
San Francisco Opera Association 301 Van Ness Avenue San Francisco, CA 941024509	94-0836240	501(c)(3)	44,000				Arts & Culture

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
San Francisco Parks Trust Inc501 Stanyan Street San Francisco, CA 941171898	23-7131784	501(c)(3)	11,000				Environment
San Francisco Rescue MissionPO Box 16217 San Francisco, CA 94116	94-3163872	501(c)(3)	25,000				Supporting Families
San Francisco SafeHouse 559 Ellis Street San Francisco, CA 94109	94-3327255	501(c)(3)	10,000				General support
San Francisco School Volunteers727 Golden Gate Avenue Second Floor Floor San Francisco, CA 941023101	94-1592822	501(c)(3)	5,500				Education
San Francisco Suicide PreventionPO Box 191350 San Francisco, CA 941191350	94-1581618	501(c)(3)	10,000				Health & Wellness
San Francisco Symphony201 Van Ness Avenue San Francisco, CA 941024585	94-1156284	501(c)(3)	191,500				Arts & Culture
San Francisco University High School3065 Jackson Street San Francisco, CA 94115	23-7313754	501(c)(3)	25,000				Education
San Jose Auxiliary to the Lucile Salter Packard Childrens Hospital1362 Lincoln Avenue San Jose, CA 951253010	94-6100771	501(c)(3)	10,500				Health & Wellness
San Jose Chamber of Commerce Community Benefit Foundation310 South First Street San Jose, CA 95113	77-0351510	501(c)(3)	5,000				Building Community
San Jose Children's Musical Theater1401 Parkmoor Avenue Suite 100 San Jose, CA 951263450	23-7235146	501(c)(3)	19,870				Arts & Culture

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
San Jose Community Media Access Corporation255 West Julian Street Suite 100 San Jose, CA 95110	26-2041299	501(c)(3)	70,000				Arts & Culture
San Jose Grail Family Services2003 East San Antonio Street San Jose, CA 95116	77-0397354	501(c)(3)	50,000				Immigration Integration
San Jose Institute of Contemporary Art560 South First Street San Jose, CA 951132816	94-2688830	501(c)(3)	50,500				Arts & Culture
San Jose Mercury News Wish Book Fund Inc750 Ridder Park Drive San Jose, CA 951900001	77-0229665	501(c)(3)	30,000				Building Community
San Jose Museum of Art Association110 South Market Street San Jose, CA 951132383	23-7062028	501(c)(3)	99,621				Arts & Culture
San Jose Museum of Quilts & Textiles520 South First Street San Jose, CA 951132806	77-0123939	501(c)(3)	124,875				Arts & Culture
San Jose Police Foundation310 South First Street San Jose, CA 951132803	20-4979633	501(c)(3)	6,000				Building Community
San Jose Repertory Theatre101 Paseo de San Antonio San Jose, CA 951132603	94-2638313	501(c)(3)	46,200				Arts & Culture
San Jose Sports Authority345 Park Avenue MSC A9-432 San Jose, CA 95110	77-0269729	501(c)(3)	8,000				Building Community
San Jose State UniversityOne Washington Square San Jose, CA 951920036		Public/Government	51,200				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
San Jose State University Foundation210 North Fourth Street Fourth Floor San Jose, CA 951125500	94-6017638	501(c)(3)	7,246				Education
San Jose State University Research Foundation210 North Fourth Street Fourth Floor San Jose, CA 951125569	94-6017638	501(c)(3)	101,300				Higher Education
San Jose Taiko GroupPO Box 26895 San Jose, CA 95159	94-2801727	501(c)(3)	5,000				Arts & Culture
San Mateo Adult School789 East Poplar Avenue San Mateo, CA 94401	94-6133905	Public/Government	65,000				Immigration Integration
San Mateo County Community College Foundation3401 CSM Drive San Mateo, CA 944029814		501(c)(3)	37,550				Higher Education
San Mateo County Health Foundation222 West 39th Avenue San Mateo, CA 94403	94-3116070	501(c)(3)	10,500				Health & Wellness
San Mateo County Health Services Agency225 37th Avenue San Mateo, CA 94403	23-7186194	Public/Government	230,364				Health & Wellness
San Mateo County Historical Association2200 Broadway Street Redwood City, CA 940631639		501(c)(3)	30,500				Arts & Culture
San Mateo County Office of Education (County Superintendent of Schools) 101 Twin Dolphin Drive Redwood City, CA 940651064	94-6000532	Public/Government	10,000				Education
San Mateo County Sheriff's Office400 County Center Third Floor Redwood City, CA 940631662		Public/Government	106,064				Supporting Families

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
San Mateo County Transit DistrictPO Box 3006 San Carlos, CA 940701306	31-1593896	Public/Government	75,000				Regional Planning
San Mateo Police Activities League200 Franklin Parkway San Mateo, CA 94403		501(c)(3)	6,500				Education
San Mateo Union High School District650 North Delaware Street San Mateo, CA 944011795	36-4378726	Public/Government	40,000				Education
San Mateo-Foster City School District1170 Chess Drive Foster City, CA 944041129		Public/Government	469,112				Education
San Miguel Febres Cordero School Inc1949 West 48th Street Chicago, IL 60609		501(c)(3)	5,000				General Fund
San Ramon Valley Educational FoundationPO Box 1463 San Ramon, CA 94583	94-2853998	501(c)(3)	9,100				Education
Santa Barbara Center for the Performing Arts Inc1330 State Street Suite 102 Santa Barbara, CA 93101	95-3847102	501(c)(3)	20,000				Arts & Culture
Santa Barbara Opera Association1330 State Street Suite 209 Santa Barbara, CA 93101	77-0347413	501(c)(3)	25,000				Arts & Culture
Santa Barbara Symphony Orchestra Association1900 State Street Suite G Santa Barbara, CA 931018424	95-2104089	501(c)(3)	16,000				Arts & Culture
Santa Barbara Theatre Organ SocietyPO Box 1913 Goleta, CA 931161913	77-0142687	501(c)(3)	5,000				Arts & Culture

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Santa Clara County Asian Law Alliance Inc184 East Jackson Street San Jose, CA 951125153	94-2439581	501(c)(3)	57,500				Building Community
Santa Clara County Office of Education1290 Ridder Park Drive San Jose, CA 951312304	94-1156617	Public/Government	106,936				Education
Santa Clara University500 El Camino Real Santa Clara, CA 950504345		501(c)(3)	398,065				Higher Education
Santa Clara Valley Audubon Society22221 McClellan Road Cupertino, CA 950144030	94-6081420	501(c)(3)	31,300				Environment
Santa Clara Valley Science Fair AssociationPO Box 307 Los Altos, CA 940230307	94-6122043	501(c)(3)	5,000				Education
Santa Clarita Ballet Company Inc26798 Oak Avenue Santa Clarita, CA 91351	95-4582206	501(c)(3)	7,500				Arts & Culture
Santa Cruz County Animal Services Authority2200 Seventh Avenue Santa Cruz, CA 95062	94-6000534	501(c)(3)	5,000				Supporting Families
Santa Cruz Museum Association1305 East Cliff Drive Santa Cruz, CA 95062	94-2427733	501(c)(3)	10,000				Arts & Culture
Santa Fe Institute1399 Hyde Park Road Santa Fe, NM 87501	85-0325494	501(c)(3)	195,000				Building Community
Santa Maria Urban Ministry 778 South Almaden Avenue San Jose, CA 951102919	94-1461062	501(c)(3)	15,000				Community Opportunity Fund

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Santa Rosa Symphony -- It's Elementary50 Santa Rosa AvenueSuite 410 Santa Rosa, CA 954044951	94-6134075	501(c)(3)	13,000				It's Elementary Program
Saratoga Presbyterian Church20455 Herriman Avenue Saratoga, CA 950704901	23-6393377	501(c)(3)	10,000				Building Community
Save San Francisco Bay Association350 Frank H Ogawa Plaza Suite 900 Oakland, CA 946122016	94-6078420	501(c)(3)	122,576				Environment
Save the Children54 Wilton Road Westport, CT 068803108	06-0726487	501(c)(3)	100,545				Supporting Families
Save the Harbor Save the Bay212 Northern Avenue Suite 304 West Boston, MA 02210	04-2908768	501(c)(3)	12,500				Environment
Schmahl Science Workshops171 Branham Lane Suite 10 PMB 223 San Jose, CA 951362379	06-1780217	501(c)(3)	24,825				Education
Scholars Strategy Network3411 33rd Place NW Washington, DC 20008	27-0480740	501(c)(3)	50,000				Education
Scholarship America IncPO Box 297 St Peter, MN 56082	04-2296967	501(c)(3)	231,825				Education
School Health Clinics of Santa Clara County5671 Santa Teresa Boulevard Suite 105 San Jose, CA 95123	77-0031679	501(c)(3)	25,000				Health & Wellness
School-ForcePO Box 5196 Belmont, CA 940025196	91-2159650	501(c)(3)	6,000				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Schools of the Sacred Heart 2222 Broadway San Francisco, CA 941151299	53-0196617	501(c)(3)	46,000				Education
Schwab Fund for Charitable Giving 101 Montgomery Street San Francisco, CA 941044104	31-1640316	501(c)(3)	519,883				Supporting Families
Science and Environmental Health Network 217 Welch Avenue Suite 101 PMB 282 Ames, IA 50014	45-0452872	501(c)(3)	5,000				General support
Science Buddies PO Box 5038 Carmel, CA 939215038	94-3216541	501(c)(3)	10,000				Education
Scripps College 1030 Columbia Avenue Claremont, CA 91711	95-1664123	501(c)(3)	35,000				Higher Education
Scripps Health 10666 North Torrey Pines Road La Jolla, CA 92037	95-1684089	501(c)(3)	12,200				Health & Wellness
Seattle Art Museum 1300 First Avenue Seattle, WA 981012003	91-0640788	501(c)(3)	30,000				Arts & Culture
Seattle Parks Foundation 860 Terry Avenue North Suite 231 Seattle, WA 98109	91-1998597	501(c)(3)	5,000				Building Community
Second Harvest Food Bank of Santa Clara & San Mateo Counties 750 Curtner Avenue San Jose, CA 951252113	94-2614101	501(c)(3)	812,838				Supporting Families
Second Harvest Food Bank Serving Santa Cruz and San Benito Counties 800 Ohlone Parkway Watsonville, CA 950767005	77-0326685	501(c)(3)	24,000				Supporting Families

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Seed International Inc43670 Trade Center Place Sterling, VA 20166	54-1575891	501(c)(3)	20,000				Building Community
Self-Help for the Elderly407 Sansome Street Suite 300 San Francisco, CA 94111	94-1750717	501(c)(3)	25,000				Supporting Families
Sempervirens FundPO Drawer BE Los Altos, CA 940234054	94-2155097	501(c)(3)	51,750				Environment
Senior Coastsiders Inc535 Kelly Avenue Half Moon Bay, CA 940191719	94-3119310	501(c)(3)	28,649				Community Opportunity Fund
Senior Gleaners1951 Bell Avenue Sacramento, CA 958383039	51-0183481	501(c)(3)	5,000				Supporting Families
Senior Housing Solutions512 Valley Way Milpitas, CA 950354106	94-2619024	501(c)(3)	8,333				Supporting Families
Sensory Access Foundation 300 West Iowa Avenue Sunnyvale, CA 940866134	23-7296574	501(c)(3)	67,114				Building Community
Sequoia AwardsPO Box 2355 Redwood City, CA 94064	94-3148844	501(c)(3)	6,000				Strengthening Nonprofits
Sequoia Union High School District480 James Avenue Redwood City, CA 940621098	94-3084148	501(c)(3)	204,000				Education
Services Immigration Rights & Education Network (SIREN) 1425 Koll Circle Suite 109 San Jose, CA 95112	77-0487468	501(c)(3)	30,500				Immigration Integration

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Seton Health Services Foundation1900 Sullivan Avenue Daly City, CA 94015	94-2824033	501(c)(3)	5,714				Dining for a Difference Campaign
Seva Foundation1786 Fifth Street Berkeley, CA 947101716	38-2231279	501(c)(3)	5,250				Building Community
Shadhika Project Inc3790 El Camino Real Palo Alto, CA 943063314	77-0344785	501(c)(3)	7,250				Supporting Families
Shared Adventures90 Grandview Street B101 Santa Cruz, CA 95060	77-0366565	501(c)(3)	30,000				Building Community
Shelburne Museum IncUS Route 7 PO Box 10 Shelburne, VT 05482	03-0179436	501(c)(3)	10,000				Arts & Culture
Shelter Network of San Mateo County1450 Chapin Avenue Second Floor Burlingame, CA 940104062	77-0160469	501(c)(3)	187,731				Supporting Families
Shomrey Mishpat Rabbis for Human Rights North America PO Box 1539 West Tisbury, MA 025751539	45-0464545	501(c)(3)	12,500				Building Community
Sierra Club Foundation85 Second Street Suite 750 San Francisco, CA 941053465	94-6069890	501(c)(3)	80,750				Environment
Sierra Nevada College999 Tahoe Boulevard Incline Village, NV 894519500	88-0121831	501(c)(3)	5,000				Higher Education
Sierra Nevada Community Sailing IncPO Box 19655 Reno, NV 89511	88-0512538	501(c)(3)	10,000				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Siksha Foundation206 First Avenue South Suite 310 Seattle,WA 98104	26-1153264	501(c)(3)	75,000				Building Community
Silicon Valley Bicycle CoalitionPO Box 8447 San Jose,CA 95155	77-0338658	501(c)(3)	60,250				Building Community
Silicon Valley Campaign for Legal Services31 North Second Street Fourth Floor San Jose,CA 951131233	77-0524824	501(c)(3)	15,000				Building Community
Silicon Valley Childrens Fund 4525 Union Avenue San Jose,CA 951243530	77-0166138	501(c)(3)	53,800				Building Community
Silicon Valley Council of Nonprofits1400 Parkmoor Avenue Suite 130 San Jose,CA 95126	77-0524747	501(c)(3)	85,000				Community Opportunity Fund
Silicon Valley Cycling FoundationPO Box 826 Pescadero,CA 94060	20-5881471	501(c)(3)	5,000				Health & Wellness
Silicon Valley Education Foundation1400 Parkmoor Avenue Suite 200 San Jose,CA 951263798	20-5061316	501(c)(3)	214,500				Education
Silicon Valley Faces777 North First Street Suite 220 San Jose,CA 95112	25-1920931	501(c)(3)	45,000				Building Community
Silicon Valley Manufacturing Group Sustainable Valley Foundation224 Airport Parkway Suite 620 San Jose,CA 951103718	91-2140464	501(c)(3)	170,550				Building Community
Sisters of Charity BVM United States Catholic Conference1100 Carmel Drive Dubuque,IA 520037991	52-1235775	501(c)(3)	11,000				Religion

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Sisters of Notre Dame de Namur California Province 1520 Ralston Avenue Belmont, CA 94002	53-0196617	501(c)(3)	5,300				Building Community
Skyline College3300 College Drive San Bruno, CA 94066	13-3661416	Public/Government	8,000				Education
Smile Train Inc41 Madison Avenue 28th Floor New York, NY 100102351		501(c)(3)	14,300				Health & Wellness
Smith College33 Elm Street Northampton, MA 01063	04-1843040	501(c)(3)	58,000				Higher Education
Smithsonian Institution1000 Jefferson Drive SW SIB 492 MRC 035 Washington, DC 20560	53-0206027	501(c)(3)	1,095,000				Arts & Culture
Smuin Ballets - SF300 Brannan Street Suite 407 San Francisco, CA 941071883	94-3197247	501(c)(3)	21,000				Arts & Culture
SO AR Foundation32930 Alvarado-Niles Road Suite 350 350 Union City, CA 94587	94-3255490	501(c)(3)	30,000				Building Community
Society for Orphaned Armenian ReliefPO Box 537 Berwyn, PA 193120537	20-4095458	501(c)(3)	5,000				Building Community
Society of St Vincent de Paul PO Box 1663 Medford, OR 975010128	93-0831082	501(c)(3)	25,000				Building Community
Society of Surgical Oncology Inc85 West Algonquin Road Suite 550 Arlington Heights, IL 60005	13-6161070	501(c)(3)	5,000				Health & Wellness

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Society of Women Engineers PO Box 61333 Sunnyvale, CA 940881333	94-2702183	501(c)(3)	5,000				Building Community
Solid Ground Washington 1501 North 45th Street Seattle, WA 98103	23-7421892	501(c)(3)	15,000				Supporting Families
SOLV5193 NE Elam Young Parkway Suite B Hillsboro, OR 97124	93-0579286	501(c)(3)	20,000				Environment
SOMOS Mayfair370-B South King Road San Jose, CA 951163400	77-0499813	501(c)(3)	74,500				Building Community
Soroptimist Foundation Inc 2491 San Ramon Valley Boulevard PMB 1-311 San Ramon, CA 94583	68-0014751	501(c)(3)	5,000				Building Community
SOS Children's Village USA Inc1200 G Street NW Suite 550 Washington, DC 200053810	13-6188433	501(c)(3)	5,000				Building Community
South County Catholic High School17190 Monterey Street Suite 202 Morgan Hill, CA 95037	30-0284947	501(c)(3)	100,000				Education
South Peninsula Hebrew Day School1030 Astoria Drive Sunnyvale, CA 940873008	94-2174555	501(c)(3)	6,000				Education
South San Francisco Public Library840 West Orange Avenue South San Francisco, CA 94080		Public/Government	5,000				Education
South San Francisco Unified School District398 B Street South San Francisco, CA 940804423		Public/Government	269,846				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Southern Association of Therapeutic Radiation Oncology200 Queens Road Suite 400 Charlotte,NC 28204	56-2133609	501(c)(6)	5,000				Health & Wellness
Southern Exposure417 14th Street San Francisco,CA 94103	93-1216297	501(c)(3)	15,250				Arts & Culture
Southern Oregon University Foundation1250 Siskiyou Boulevard Ashland,OR 975205034	23-7030910	501(c)(3)	12,500				Education
Southern Utah Wilderness Alliance425 East 100 South Salt Lake City,UT 841111801	94-2936961	501(c)(3)	7,500				Environment
Sovereign Order of Malta - Western Association465 California Street Suite 818 San Francisco,CA 941041820	23-7450840	501(c)(3)	19,318				Supporting Families
Spark3543 18th Street 28 San Francisco,CA 941101699	20-1836547	501(c)(3)	20,000				Spark
Spaulding Center for Wooden BoatsFoot of Gate 5 Road3 Road 3 Suite 7 7 Sausalito,CA 949651462	75-3079357	501(c)(3)	22,000				Arts & Culture
Special Olympics District of Columbia Inc900 Second Street NE Suite 200 Washington,DC 20002	52-0967608	501(c)(3)	75,000				Building Community
Spindrift School of Performing ArtsPO Box 891 Pacifica,CA 94044	40-0000399	501(c)(3)	20,000				Oceana Dance Program
Spiral Gardens Community Food Security Project Inc 2830 Sacramento Street Berkeley,CA 94702	87-0717055	501(c)(3)	25,000				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Sports4 Kids517 Fourth Street Oakland, CA 94607	94-3251867	501(c)(3)	5,000				Education
Springboard Forward360 Pine Street Suite 300 San Francisco, CA 941043215	91-2165886	501(c)(3)	12,500				Building Community
Squash Busters795 Columbus Avenue Roxbury Crossing, MA 02120	04-3330698	501(c)(3)	15,000				Education
St Andrew's Episcopal Church13601 Saratoga Avenue Saratoga, CA 950705055	94-1447223	501(c)(3)	12,000				Religion
St Andrews Episcopal School Inc8804 Postoak Road Potomac, MD 208543553	52-1107876	501(c)(3)	15,000				Education
St Andrew's School Inc13601 Saratoga Avenue Saratoga, CA 950705055	94-1523245	501(c)(3)	15,500				Education
St Anselm Church97 Shady Lane Ross, CA 949571061	94-1156769	501(c)(3)	500,000				Centennial Campaign
St Anthony Catholic Church3500 Middlefield Road Menlo Park, CA 940253025	94-1347082	501(c)(3)	69,981				Religion
St Anthony Foundation150 Golden Gate Avenue San Francisco, CA 941023810	94-1513140	501(c)(3)	86,400				Building Community
St Bartholomew Church600 Columbia Drive San Mateo, CA 944023208	51-0219028	501(c)(3)	35,500				Religion

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
St Bernard's School Inc4 East 98th Street New York, NY 100296598	13-1255270	501(c)(3)	10,000				Education
St Elizabeth Seton School 1095 Channing Avenue Palo Alto, CA 943013019	94-2495928	501(c)(3)	125,995				Education
St Francis Center of Redwood City151 Buckingham Avenue Redwood City, CA 940635317	94-3052056	501(c)(3)	779,181				Supporting Families
St Francis High School1885 Miramonte Avenue Mountain View, CA 940404029	53-0196617	501(c)(3)	8,100				Education
St Joseph's Family Center 7950 Church Street Suite A Gilroy, CA 950204401	03-0391775	501(c)(3)	34,000				Supporting Families
St Joseph's Hospital Atlanta 5673 Peachtree-Dunwoody Road NortheastSuite 650 Atlanta, GA 30342	58-0566257	501(c)(3)	20,000				Health & Wellness
St Jude Children's Research Hospital501 St Jude Place Memphis, TN 381051905	62-0646012	501(c)(3)	24,111				Health & Wellness
St Lawrence University23 Romoda Drive Canton, NY 136171423	15-0532239	501(c)(3)	20,000				Higher Education
St Lukes Protestant Episcopal Church of Auburn 124 Orange Street Auburn, CA 95603	94-1706055	501(c)(3)	7,500				Building Community
St Mark's Episcopal Church 600 Colorado Avenue Palo Alto, CA 94306	94-1347052	501(c)(3)	44,000				Religion

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
St Mary's College of CaliforniaPO Box 4530 Moraga, CA 945754530	94-1156599	501(c)(3)	7,050				Education
St Nicholas Church473 Lincoln Avenue Los Altos, CA 940223519	53-0196617	501(c)(3)	10,000				Building Community
St Patrick's Church756 Mission Street San Francisco, CA 94103	94-1156707	501(c)(3)	5,000				Religion
St Pius Parish1100 Woodside Road Redwood City, CA 94061	94-1156707	501(c)(3)	5,000				Religion
St Thomas Episcopal Church231 Sunset Avenue Sunnyvale, CA 940865969	94-2673950	501(c)(3)	7,000				Building Community
St Thomas the Apostle Church272 King Street Crystal Lake, IL 600145740	36-2361102	501(c)(3)	10,000				Building Community
St Vincent de Paul Society San Mateo County50 North B Street San Mateo, CA 944013917	94-1375833	501(c)(3)	71,650				Supporting Families
Stagebridge2501 Harrison Street Oakland, CA 94612	94-2894993	501(c)(3)	10,000				Arts & Culture
Stand for Children Leadership Center516 SE Morrison Street Suite 410 Portland, OR 972142344	52-1957214	501(c)(3)	150,000				Education
Stanford Health Services145A El Camino Real Menlo Park, CA 94025	94-6174066	501(c)(3)	22,000				Health & Wellness

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Stanford Jazz WorkshopPO Box 20454 Stanford, CA 943090454	94-3074721	501(c)(3)	8,500				Arts & Culture
Stanford Schools Corporation 485 Lasuen Mall Stanford, CA 943053096	20-2699147	501(c)(3)	76,348				Education
Stanford University326 Galvez Street Stanford, CA 943056015	94-1156365	501(c)(3)	3,370,214				Higher Education
Star Struck Productions 43575 Mission Boulevard 616 Fremont, CA 94539	94-3394511	501(c)(3)	10,000				Arts & Culture
State Street Ballet2285 Las Positas Road Santa Barbara, CA 93105	86-0717486	501(c)(3)	13,000				Arts & Culture
Stephen Center Inc2723 Q Street Omaha, NE 68107	36-3363994	501(c)(3)	5,000				Building Community
Steppingstone Foundation Inc 155 Federal Street Suite 800 Boston, MA 02110	04-3086666	501(c)(3)	55,000				Education
Stone Church of Willow Glen 1937 Lincoln Avenue San Jose, CA 951253447	23-6393377	501(c)(3)	19,150				Religion
Stone SoupPO Box 1019 Republic, WA 99166	91-1963830	501(c)(3)	100,000				Strengthening Nonprofits
Stonebridge Church2129 North Bristol Lane Nixa, MO 65714	43-1946691	501(c)(3)	5,000				Religion

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) A mount of cash grant	(e) A mount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Student Conservation Association Inc1230 Preservation Parkway Oakland,CA 94612	91-0880684	501(c)(3)	12,000				Environment
Students Partnership Worldwide1413 K Street NW Fifth Floor Washington,DC 20005	04-3561445	501(c)(3)	10,000				Building Community
Sturge Presbyterian Church 25 South Humboldt Street San Mateo,CA 944012925	23-6393377	501(c)(3)	9,600				Building Community
Success Charter Network Inc 34 West 118th Street Second Floor New York,NY 10026	20-5298861	501(c)(3)	25,000				Building Community
Sugar Bowl Ski Team FoundationPO Box 68 Norden,CA 957240068	94-3171879	501(c)(3)	65,000				Building Community
Summer Search255 North Market Street Suite 200 San Jose,CA 95110	68-0200138	501(c)(3)	38,350				Education
Summerbridge Cambridge Inc PO Box 381486 Cambridge,MA 02238	04-3307783	501(c)(3)	10,000				Education
Summit Preparatory High School890 Broadway Street Redwood City,CA 940631121	94-3379995	501(c)(3)	10,000				Education
Sun Valley Summer Symphony IncPO Box 1914 Sun Valley,ID 833531914	82-0397940	501(c)(3)	7,500				Arts & Culture
Sun Valley Writers ConferencePO Box 957 Ketchum,ID 83340	82-0496196	501(c)(3)	25,000				Arts & Culture

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Sunday Friends Foundation PO Box 24887 San Jose, CA 951544887	77-0518937	501(c)(3)	36,000				Building Community
Sunny View Lutheran Home 22445 Cupertino Road Cupertino, CA 950141052	94-1542379	501(c)(3)	5,000				Building Community
Sunnyside Health Services Inc 5201 Bahia Vista Street Sarasota, FL 342329931	59-2562599	501(c)(3)	8,000				Supporting Families
Sunnyvale Community Services 725 Kifer Road Sunnyvale, CA 940865123	94-1713897	501(c)(3)	132,014				Building Community
Sunset Ridge Elementary School 340 Inverness Drive Pacifica, CA 94044	51-0666163	Public/Government	5,000				Education
Superstars Literacy Inc 675 Hegenberger Road Suite 250 Oakland, CA 94621		501(c)(3)	5,000				Education
Support for People with Oral and Head and Neck Cancer PO Box 53 Locust Valley, NY 11560	11-3136013	501(c)(3)	5,000				Health & Wellness
Support Network for Battered Women 1257 Tasman Drive Suite C Sunnyvale, CA 940892251	94-2598854	501(c)(3)	30,633				Supporting Families
Surf Aid International USA PO Box 130369 Carlsbad, CA 92013	14-1850033	501(c)(3)	171,000				Health & Wellness
Susan G Komen Breast Cancer Foundation 150 Post Street Suite 755 San Francisco, CA 941084715	94-3047626	501(c)(3)	20,475				Health & Wellness

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Susan G Komen Breast Cancer Foundation Inc National Office5005 LBJ Freeway Suite 250 Dallas,TX 752446125	75-1835298	501(c)(3)	8,325				Health & Wellness
Sustainability Institute Inc Three Linden Road Hartland,VT 05048	02-0492913	501(c)(3)	100,000				Environment
Sustainable Conservation98 Battery Street Suite 302 San Francisco, CA 941115512	94-3232437	501(c)(3)	284,600				Environment
Sweet Briar InstitutePO Box 1057 Sweet Briar,VA 245951057	54-0534105	501(c)(3)	5,700				Higher Education
Swords to Plowshares Veterans Rights Organization 1060 Howard Street San Francisco, CA 941032820	94-2260626	501(c)(3)	15,000				Building Community
Symphony Silicon ValleyPO Box 790 San Jose, CA 951060790	32-0083030	501(c)(3)	17,227				Arts & Culture
Symphony Silicon Valley ChoralePO Box 790 San Jose, CA 951060790	32-0083030	501(c)(3)	7,700				Arts & Culture
Tabard Theatre Company 5663 Chambertin Drive San Jose, CA 951183909	77-0571960	501(c)(3)	8,000				Arts & Culture
Taiwan Buddhist Tzu Chi Foundation USA1100 South Valley Center Avenue San Dimas,CA 91773	94-2952782	501(c)(3)	10,400				Building Community
Tapestry Arts San Jose Inc 255 North Market Street Suite 124 San Jose, CA 95110	23-7448161	501(c)(3)	10,000				Arts & Culture

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Taube-Koret Campus for Jewish Life4000 Middlefield Road Building R Palo Alto, CA 94303	94-3399181	501(c)(3)	135,500				Building Community
Taylor Family Foundation5555 Arroyo Road Livermore, CA 945509825	94-3262932	501(c)(3)	5,000				The Taylor Family Foundation - general support
Teach for America Inc101 New Montgomery Street Fifth Floor San Francisco, CA 941053624	13-3541913	501(c)(3)	446,750				Education
Teatro Vision1700 Alum Rock Avenue Suite 265 San Jose, CA 95116	77-0266551	501(c)(3)	10,000				Arts & Culture
Tenderloin Neighborhood Development Corporation201 Eddy Street San Francisco, CA 941022715	94-2761808	501(c)(3)	40,000				Building Community
Teton Regional Land TrustPO Box 247 Driggs, ID 83422	94-3146525	501(c)(3)	7,500				Environment
Tewecado Trust IncPO Box 36078 Tucson, AZ 857406078	73-1628540	501(c)(3)	5,000				Building Community
The Advaita Society1060 Heinz Avenue Berkeley, CA 947102719	94-2372185	501(c)(3)	50,000				Arts & Culture
The Alameda County Community Food Bank IncPO Box 2599 Oakland, CA 94614	94-2960297	501(c)(3)	21,500				Supporting Families
The American Israel Education Foundation251 H Street NW Washington, DC 200012076	52-1623781	501(c)(3)	100,000				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
The Archaeological Conservancy5301 Central Avenue NE Suite 902 Albuquerque, NM 871081517	95-3403273	501(c)(3)	5,200				Arts & Culture
The Bhutan Foundation2100 Pennsylvania Avenue NW Suite 525 Washington,DC 200373223	13-3376290	501(c)(3)	7,000				Building Community
The Boulder Shelter for the Homeless Inc4869 North Broadway Boulder,CO 80304	84-1041149	501(c)(3)	5,000				Building Community
The Branson SchoolPO Box 887 Ross,CA 94957	94-0338330	501(c)(3)	13,000				Education
The Breakthrough Collaborative545 Sansome Street Suite 700 San Francisco, CA 941112913	94-3140620	501(c)(3)	45,840				Education
The Carolena Foundation 1271 Washington Avenue 146 San Leandro,CA 94577	26-2646285	501(c)(3)	10,000				Arts & Culture
The Carter Center Inc453 Freedom Parkway NE Atlanta,GA 303071496	58-1454716	501(c)(3)	82,900				Building Community
The Catholic Foundation of Santa Clara County777 North First Street Suite 740 San Jose,CA 951126349	83-0400149	501(c)(3)	29,400				Building Community
The Center for Progressive Leadership1133 19th Street NW Ninth Floor Washington,DC 200363610	52-1454259	501(c)(3)	11,000				Building Community
The Chronicle Season of Sharing FundPO Box 44740 San Francisco,CA 941440001	94-3019992	501(c)(3)	35,000				Supporting Families

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
The Colorado Conservation Trust2334 Broadway Street Suite A Boulder, CO 803044107	84-1565898	501(c)(3)	25,000				Environment
The Conservation Fund1655 North Fort Myer Drive Suite 1300 Arlington, VA 222093199	52-1388917	501(c)(3)	5,000				Environment
The Coral Reef Alliance351 California Street Suite 650 San Francisco, CA 941042407	94-3211245	501(c)(3)	11,000				Environment
The Crucible1260 Seventh Street Oakland, CA 94607	52-2137825	501(c)(3)	15,000				Free programming for West Oakland Youth
The Eco-Life FoundationPO Box 462845 Escondido, CA 92046	20-0147505	501(c)(3)	37,500				Building Community
The Exploratorium3601 Lyon Street San Francisco, CA 941231019	94-1696494	501(c)(3)	13,400				Arts & Culture
The Family Giving Tree606 Valley Way Milpitas, CA 950354138	77-0284682	501(c)(3)	175,665				Supporting Families
The Federation of Black Cowboys Inc83-11 South Conduit Avenue Howard Beach, NY 11414	31-1577961	501(c)(3)	5,000				Building Community
The Foundation Center312 Sutter Street Suite 606 San Francisco, CA 941084323	13-1837418	501(c)(3)	10,000				Community Opportunity Fund
The Foundation for Reed Schools277- A Karen Way Tibruon, CA 94920	94-3152375	501(c)(3)	15,000				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
The Foundation for Santa Barbara City College721 Cliff Drive Santa Barbara, CA 931092312	95-3234551	501(c)(3)	5,375				Higher Education
The Galway University Foundation303 Park Avenue South 1115 New York, NY 10010	30-0099346	501(c)(3)	99,985				Higher Education
The Global Fund for Children 1101 14th Street NWSuite 420 Washington, DC 200055616	56-1834887	501(c)(3)	5,000				General support
The Hamlin School2120 Broadway San Francisco, CA 94115	94-1393894	501(c)(3)	11,000				Education
The Harker School3800 Blackford Avenue San Jose, CA 951171928	94-1613808	501(c)(3)	12,750				Education
The Health Trust2105 South Bascom Avenue Suite 220 Campbell, CA 950089936	94-6050231	501(c)(3)	44,500				Health & Wellness
The High Desert Museum 59800 South Highway 97 Bend, OR 97702	51-0179336	501(c)(3)	50,000				Environment
The Hill School717 East High Street Pottstown, PA 194645770	23-1352647	501(c)(3)	15,000				Education
The Inn Between of Longmont Inc250 Kimbark Street Longmont, CO 80501	84-1476894	501(c)(3)	6,000				Building Community
The International Institute of The Bay Area2600 Middlefield Road Redwood City, CA 94063	94-1156554	501(c)(3)	55,440				Immigration Integration

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
The Leukemia & Lymphoma Society Inc675 North First Street Suite 1100 San Jose, CA 951125156	13-5644916	501(c)(3)	771,089				Health & Wellness
The Light Factory345 North College Street Charlotte, NC 28202	51-0185359	501(c)(3)	10,000				Arts & Culture
The Multiple Myeloma Research Foundation383 Main Avenue Fifth Floor Norwalk, CT 068511586	06-1504413	501(c)(3)	22,050				Health & Wellness
The National Adrenal Diseases Foundation Inc505 Northern Boulevard Great Neck, NY 11021	11-2777036	501(c)(3)	25,000				Health & Wellness
The Nueva School6565 Skyline Boulevard Hillsborough, CA 940106221	94-1633387	501(c)(3)	130,500				Education
The Peace Education Fund2201 Broadway Oakland, CA 94612	94-3168104	501(c)(3)	10,000				Building Community
The Philip Hayden Foundation Inc40335 Winchester Road E-115 Temecula, CA 92591	39-1815753	501(c)(3)	30,000				Supporting Families
The Phillips Brooks School2245 Avy Avenue Menlo Park, CA 940256707	94-2494458	501(c)(3)	11,000				Education
The Presbyterian Church of Sunnyvale728 West Fremont Avenue Sunnyvale, CA 940873102	23-6393377	501(c)(3)	17,000				Building Community
The Rape Foundation1223 Wilshire Boulevard Suite 410 Santa Monica, CA 90403	95-4250167	501(c)(3)	10,000				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
The Real Estate Trust2440 West El Camino Real Suite 300 Mountain View, CA 94040	04-3701887	501(c)(3)	10,754				Building Community
The Road Home210 South Rio Grande Street Salt Lake City, UT 84101	87-0212465	501(c)(3)	5,000				Building Community
The Salvation Army832 Folsom Street San Francisco, CA 941071140	13-5562351	501(c)(3)	52,550				Supporting Families
The Salvation Army832 Folsom Street San Francisco, CA 941071140	94-1156347	501(c)(3)	44,200				Supporting Families
The San Diego Foundation2508 Historic Decatur Road Suite 200 San Diego, CA 921086138	95-2942582	501(c)(3)	12,639				Building Community
The San Francisco International Program660 Fourth Street 129 San Francisco, CA 94107	94-3130473	501(c)(3)	5,000				Building Community
The San Jose Public Library Foundation150 East San Fernando Street Fourth Floor San Jose, CA 951123580	77-0142379	501(c)(3)	12,500				Education
The Santa Cruz Hub for Sustainable Transportation703 Pacific Avenue Suite C Santa Cruz, CA 950604427	31-1748056	501(c)(3)	80,000				Building Community
The Santa Fe OperaPO Box 2408 Santa Fe, NM 875042408	85-0131810	501(c)(3)	10,400				Arts & Culture
The Scripps Research Institute10550 North Torrey Pines Road La Jolla, CA 92037	33-0435954	501(c)(3)	10,000				Health & Wellness

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
The Shade Tree IncPO Box 669 Las Vegas, NV 891250669	88-0253276	501(c)(3)	12,000				Supporting Families
The Sobrato Foundation2440 West El Camino Real Suite 300 Mountain View, CA 94040	80-0091312	501(c)(3)	300,000				Building Community
The Tech Museum of Innovation201 South Market Street San Jose, CA 951132008	94-2864660	501(c)(3)	527,816				Arts & Culture
The Trust for Public Land116 New Montgomery Street Fourth Floor San Francisco, CA 941053638	23-7222333	501(c)(3)	10,000				Environment
The UCLA FoundationBox 951481 Los Angeles, CA 900246516	95-2250801	501(c)(3)	114,050				Higher Education
The Unity Care Group237 Race Street San Jose, CA 951264823	77-0323115	501(c)(3)	12,000				Building Community
The University at Albany Foundation1400 Washington Avenue UAB 226 Albany, NY 12222	14-1503972	501(c)(3)	15,000				Higher Education
The University Corporation San Francisco State1600 Holloway Avenue ADM 153 San Francisco, CA 941324028	94-1384645	501(c)(3)	22,500				Higher Education
The University of Detroit Mercy4001 West McNichols Road Detroit, MI 482213038	38-1360586	501(c)(3)	11,000				Higher Education
The University of Texas MD Anderson Cancer Center 1155 Pressler Street Unit 1381 CPB 83608 Houston, TX 77030	74-6000203	501(c)(3)	8,500				Health & Wellness

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
The University of Texas at AustinPO Box 7458 Austin, TX 787137458	74-1946138	501(c)(3)	243,000				Higher Education
The V Foundation106 Towerview Court Cary, NC 27513	13-3705951	501(c)(3)	20,000				Health & Wellness
The Vera Project305 Harrison Street Seattle, WA 98109	31-1816016	501(c)(3)	10,000				Arts & Culture
The Vote Solar Initiative300 Brannan Street Suite 609 San Francisco, CA 941071877	94-3213100	501(c)(3)	20,000				Environment
The Watershed Project155 Richmond Field Station 1327 South 46th Street Richmond, CA 948044600	91-1767292	501(c)(3)	5,000				Environment
The Whale MuseumP O Box 945 Friday Harbor, WA 982500945	91-1007501	501(c)(3)	5,000				Environment
TheatreWorksPO Box 50458 Palo Alto, CA 943030458	94-2831245	501(c)(3)	236,082				Arts & Culture
Think 360 Arts Complete Education Inc2250 Oneida Street Suite 301 Denver, CO 80224	84-0585621	501(c)(3)	5,000				Arts & Culture
Three Dollar Bill Cinema1515 12th Avenue Seattle, WA 98122	91-1708195	501(c)(3)	40,000				Arts & Culture
Thrive AlliancePO Box 132 San Carlos, CA 94070	20-4745089	501(c)(3)	70,300				Community Opportunity Fund

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Tides CenterPO Box 29907 The Presidio San Francisco, CA 941290907	94-3213100	501(c)(3)	62,700				Building Community
Tides FoundationPO Box 29903 The Presidio San Francisco, CA 941290903	51-0198509	501(c)(3)	225,000				Building Community
Tides IncPO Box 29903 The Presidio San Francisco, CA 941290903	57-1138099	501(c)(3)	5,000				Building Community
Ties to the World725 Saint Marys Road Lafayette, CA 945495338	20-8606321	501(c)(3)	50,000				Building Community
Tiger Woods Charity Event Corp121 Innovation Drive Suite 150 Irvine, CA 926173093	06-1554474	501(c)(3)	57,500				Building Community
Tippling Point Community703 Market Street Suite 708 San Francisco, CA 941032116	20-2121739	501(c)(3)	28,000				Building Community
Today's Youth Matter461 Valley Way Milpitas, CA 950354105	94-3176545	501(c)(3)	20,000				Building Community
Tower Foundation of San Jose State UniversityOne Washington Square San Jose, CA 951920256	83-0403915	501(c)(3)	257,700				Higher Education
Tower Theatre Foundation IncPO Box 1378 Bend, OR 97709	91-1829147	501(c)(3)	55,000				Arts & Culture
Town of Portola Valley765 Portola Road Portola Valley, CA 940287205	94-1581254	Public/Government	404,119				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Town School for Boys2750 Jackson Street San Francisco, CA 94115	94-1170412	501(c)(3)	5,000				Capital Campaign
Townsend K12 School District #1201 North Spruce Street Townsend, MT 596442215	94-2687057	Public/Government	20,000				Education
TransAccess1150 South Bascom Avenue Suite 7A San Jose, CA 95128		501(c)(3)	105,000				Building Community
TransFair USA1500 Broadway Suite 400 Oakland, CA 946122002	41-1848081	501(c)(3)	100,000				Building Community
TransForm436 14th Street Suite 600 Oakland, CA 946122706	72-1521579	501(c)(3)	147,500				Regional Planning
Transition USPO Box 917 Sebastopol, CA 95473	26-1884389	501(c)(3)	60,000				Environment
Transitions Inc29 East Center Street Blanding, UT 84511	87-0669128	501(c)(3)	5,000				Education
Transparency International US Inc1023 Fifteenth Street NW Suite 300 Washington, DC 200052618	54-1688204	501(c)(3)	5,000				Building Community
Tri-City Homeless Coalition40849 Fremont Boulevard Fremont, CA 94538	94-3087060	501(c)(3)	15,000				Building Community
Trinity School2650 Sand Hill Road Menlo Park, CA 94025	94-2780280	501(c)(3)	8,500				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Triton Museum of Art1505 Warburton Avenue Santa Clara, CA 950503712	94-6122076	501(c)(3)	21,351				Arts & Culture
Truckee Tahoe Community FoundationPO Box 366 Truckee, CA 96160	68-0416404	501(c)(3)	27,900				Building Community
Trustees of Dartmouth College6066 Development Office Hanover, NH 037553555	02-0222111	501(c)(3)	1,289,000				Higher Education
Trustees of Phillips Academy180 Main Street Andover, MA 018104166	04-2103579	501(c)(3)	23,000				Higher Education
Trustees of Princeton UniversityPO Box 5357 Princeton, NJ 085435357	21-0634501	501(c)(3)	1,335,482				Higher Education
Trustees of Tufts College80 George Street Medford, MA 021555519	04-2103634	501(c)(3)	7,500				Higher Education
Tuacahn Center for the Arts1100 Tuacahn Drive Ivins, UT 84738	87-0487695	501(c)(3)	10,000				Arts & Culture
TurtleWill IncPO Box 1147 Carefree, AZ 85377	86-1039391	501(c)(3)	50,000				Supporting Families
Twelveacres Inc595 Millich Drive Suite 104 Campbell, CA 950080550	94-1196224	501(c)(3)	10,000				Supporting Families
Twenty-First Century Foundation132 West 112th Street Lower Level 1 1 New York, NY 100263752	13-3363860	501(c)(3)	30,000				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
U C San Diego Foundation 9500 Gilman Drive 0937 La Jolla,CA 920930937	95-2872494	501(c)(3)	85,994				Higher Education
US Fund for UNICEF125 Maiden Lane New York,NY 100384912	13-1760110	501(c)(3)	6,000				General support
UC Davis FoundationOne Shields Avenue Davis,CA 956165270	94-6081352	501(c)(3)	21,500				Higher Education
UC Santa Cruz Foundation 1156 High St Santa Cruz,CA 950641077	23-7394590	501(c)(3)	5,000				UC Santa Cruz Foundation
Union Middle School2130 Los Gatos-Almaden Road San Jose,CA 951245418	95-1921036	public/Government	29,500				Education
Unitarian Universalist Church of Long Beach5450 Atherton Street Long Beach,CA 908154004		501(c)(3)	25,000				Religion
Unite for Sight Inc31 Brookwood Drive Newtown,CT 064701842	32-0081616	501(c)(3)	5,000				Health & Wellness
United Campus Christian Ministry at Stanford UniversityP O Box 20149 Stanford,CA 94309	94-6121136	501(c)(3)	5,000				Religion
United Friends of the Children 1055 Wilshire Boulevard Suite 1955 Los Angeles,CA 900175602	95-3665186	501(c)(3)	7,500				Supporting Families
United Methodist Church of Los Altos655 Magdalena Avenue Los Altos Hills,CA 940245225	31-1813333	501(c)(3)	7,906				Religion

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
United Negro College Fund Inc220 Montgomery Street Suite 1120 San Francisco, CA 94104	13-1624241	501(c)(3)	5,000				Higher Education
United States Association for UNHCR1775 K Street NW Suite 290 Washington, DC 20006	52-1662800	501(c)(3)	860,000				Supporting Families
United States Coast Guard CG-82100 Second Street SW Room 2310 Washington, DC 205930005	13-1760110	Public/Government	177,560				Building Community
United States Fund for UNICEF125 Maiden Lane New York, NY 100384912		501(c)(3)	18,538				Supporting Families
United States Ski Team Foundation1500 Kearns Boulevard Box 100 Park City, UT 840607226	84-6030639	501(c)(3)	130,000				Building Community
United Way International701 North Fairfax Street Alexandria, VA 223142045	23-7424837	501(c)(3)	5,350				Building Community
United Way of the Bay Area 221 Main Street Suite 300 San Francisco, CA 941051911	94-1312348	501(c)(3)	202,400				Supporting Families
United Way Silicon Valley 1400 Parkmoor Avenue Suite 250 San Jose, CA 951263429	94-1450153	501(c)(3)	788,345				Building Community
United World Mission IncPO Box 602002 Charlotte, NC 282602002	59-6045867	501(c)(3)	6,000				Building Community
University of California Berkeley Foundation2080 Addison Street 4200 Berkeley, CA 947204200	94-6090626	501(c)(3)	773,488				Higher Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
University Of California MercedPO Box 2039 Merced, CA 953440039	94-6036493	Public/Government	10,000				Scholarships
University of California San Francisco3333 California Street Suite 450 San Francisco, CA 94118		501(c)(3)	20,500				Higher Education
University of California San Francisco FoundationPO Box 45339 San Francisco, CA 941450339	94-2829914	501(c)(3)	1,281,325				Higher Education
University of California Santa Barbara FoundationMC 2013 Santa Barbara, CA 931062013	23-7314834	501(c)(3)	272,250				Higher Education
University of California Santa Cruz Foundation1156 High Street Santa Cruz, CA 950641077	23-7394590	501(c)(3)	12,493				Higher Education
University of Connecticut 233 Glenbrook Road Suite 4116 Storrs, CT 06269	51-6000297	Public/Government	5,000				Scholarships
University of DelawareReef Hall Newark, DE 19716		501(c)(3)	81,000				Education
University of Florida Foundation IncPO Box 14425 Gainesville,FL 32604	59-0974739	501(c)(3)	15,000				Education
University of Georgia Research Foundation Inc 623B Boyd Graduate Research Center Athens, GA 306030000	58-1353149	501(c)(3)	30,000				Education
University of Illinois Foundation1305 West Green Street Harker Hall MC 386 Urbana,IL 618012962	37-6006007	501(c)(3)	5,000				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
University of Maine System IncAdvancement Services PO Box 9300 Portland,ME 041049300	01-6000769	501(c)(3)	44,000				Higher Education
University of Manitoba Foundation USA Inc330 North Wabash Avenue 22nd Floor IBM Plaza Chicago,IL 606113607	36-3683991	501(c)(3)	5,000				Education
University of Maryland Baltimore Foundation Inc660 West Redwood Street Room 21 Baltimore,MD 212011541	31-1678679	501(c)(3)	50,000				Higher Education
University of Massachusetts Amherst Foundation Inc Memorial Hall 134 Hicks Way Amherst,MA 010039270	54-2084125	501(c)(3)	62,000				Higher Education
University of Montana FoundationPO Box 7159 Missoula,MT 598077159	81-0362989	501(c)(3)	16,000				Higher Education
University of Nebraska FoundationPO Box 82555 Lincoln,NE 685012555	47-0379839	501(c)(3)	6,000				Education
University of New Hampshire Foundation9 Edgewood Drive Durham,NH 03824	02-0437506	501(c)(3)	5,000				Education
University of North Carolina at Chapel Hill208 West Franklin Street CB 6100 Chapel Hill,NC 27516	56-6001393	501(c)(3)	39,500				Education
University of Oklahoma Foundation Inc100 Timberdell Road Norman,OK 73019	73-6091755	501(c)(3)	60,000				Education
University of Oregon Foundation360 East 10th Avenue Suite 202 Eugene,OR 974013273	93-6015767	501(c)(3)	50,000				Higher Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
University of Rochester247 Wallis Hall Rochester, NY 14627	16-0743209	501(c)(3)	15,000				Education
University of San Francisco2130 Fulton Street San Francisco, CA 941171080	94-1156628	501(c)(3)	556,500				Higher Education
University of Southern California3551 Trousdale Parkway Suite 160 Los Angeles, CA 900894017	95-1642394	501(c)(3)	68,450				Higher Education
University of the Pacific3601 Pacific Avenue Stockton, CA 952110197	94-1156266	501(c)(3)	86,000				Education
University of Utah285 Connor Street Salt Lake City, UT 84113	87-6000525	501(c)(3)	5,000				Higher Education
University of Wisconsin FoundationPO Box 78807 Milwaukee, WI 532780807	39-0743975	501(c)(3)	140,200				Education
University of Wyoming Foundation1200 East Ivinson Avenue Laramie, WY 820704159	83-0201971	501(c)(3)	25,250				Education
Upwardly Global582 Market Street Suite 1207 San Francisco, CA 94104	94-3346127	501(c)(3)	135,000				Building Community
Urban Habitat436 14th Street Suite 1205 Oakland, CA 94612	20-0275424	501(c)(3)	55,000				Building Community
Urban ImprovEight St John Street Jamaica Plain, MA 02130	04-2786576	501(c)(3)	5,000				Arts & Culture

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Urban Land Institute4 Embarcadero Center Suite 700 San Francisco, CA 94111	53-0159845	501(c)(3)	5,000				Regional Planning
Urban School of San Francisco1563 Page Street San Francisco, CA 94117	94-1622034	501(c)(3)	15,000				Education
USA Cycling Development FoundationOne Olympic Plaza Building 6 Colorado Springs, CO 80909	84-1529751	501(c)(3)	40,000				Supporting Families
USAction Education Fund1825 K Street NW Suite 210 Washington, DC 20006	52-2214307	501(c)(3)	60,000				Education
Utah Food Bank Services3150 South 900 West Salt Lake City, UT 84119	87-0212453	501(c)(3)	5,000				Building Community
Valley Bible Fellowship Church211 Church Street Mountain View, CA 940412118	77-0129275	501(c)(3)	5,000				Religion
Valley Presbyterian Church945 Portola Road Portola Valley, CA 940287208	23-6393377	501(c)(3)	24,150				Religion
Vasconcellos Project510A Valley Way Milpitas, CA 95035	20-3562138	501(c)(3)	14,800				Building Community
Vassar CollegeBox 14 124 Raymond Avenue Poughkeepsie, NY 126016121	14-1338587	501(c)(3)	30,500				Higher Education
Venice Family Clinic604 Rose Avenue Venice, CA 90291	95-2769432	501(c)(3)	17,573				Health & Wellness

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Verbum Dei High School 11100 South Central Avenue Los Angeles, CA 900591120	95-1642382	501(c)(3)	66,600				Education
Verde Elementary School 2000 Giaranita Street Richmond,CA 948011699	68-0000495	501(c)(3)	221,519				General operational support
Veterans Administration Palo Alto Health Care System3801 Miranda Avenue Mail Stop 135 Palo Alto,CA 943041207	94-1212130	Public/Government	15,000				Supporting Families
Via Rehabilitation Services Inc2851 Park Avenue Santa Clara, CA 950506006		501(c)(3)	22,500				Building Community
Victorious Ministry Through ChristPO Box 1804 Winter Park,FL 327901804	23-7157736	501(c)(3)	10,000				Building Community
Victory Ranch Inc828 Owens Lake Drive San Jose, CA 951232475	30-0383339	501(c)(3)	95,000				Education
Vida Verde Nature Education 1043 Tunitas Creek Road Half Moon Bay, CA 940196201	36-4471996	501(c)(3)	37,750				Environment
Villa Siena Foundation1855 Miramonte Avenue Mountain View, CA 940404029	94-3344872	501(c)(3)	6,914				Building Community
Visions of a Better World Foundation USA Inc83 Silver Hill Road Sudbury,MA 017761358	04-3244808	501(c)(3)	5,000				Building Community
Visionspring322 Eighth Avenue Suite 12A-02 New York,NY 10001	31-1811558	501(c)(3)	83,333				Supporting Families

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Vista Center for the Blind and Visually Impaired2470 El Camino Real Suite 107 Palo Alto, CA 943061701	94-1196206	501(c)(3)	24,130				Supporting Families
Vista Del Mar Child and Family Services3200 Motor Avenue Los Angeles, CA 90034	95-1647832	501(c)(3)	29,070				Building Community
VMC Foundation2400 Moorpark Avenue Suite 207 San Jose, CA 951282624	77-0187890	501(c)(3)	257,700				Health & Wellness
VMC Seismic Safety Committee2400 Moorpark Avenue Suite 202 San Jose, CA 95128	54-0505966	Public/Government	5,000				Environment
VMI Foundation IncorporatedPO Box 932 Lexington, VA 244500932		501(c)(3)	10,000				Higher Education
VMSN Inc7437 South Eastern Avenue Las Vegas, NV 89123	39-2072453	501(c)(3)	10,000				Health & Wellness
Volunteer Center of San Francisco and San Mateo Counties1675 California Street San Francisco, CA 94109	94-1156355	501(c)(3)	8,225				Strengthening Nonprofits
Volunteers in Medicine Clinic of the Cascades2300 NE Neff Road Bend, OR 977016577	93-1327847	501(c)(3)	10,000				Health & Wellness
Walden West Outdoor School Foundation15555 Sanborn Road Saratoga, CA 950709707	77-0450789	501(c)(3)	241,000				Education
Washington & Jefferson College60 South Lincoln Street Washington, PA 15301	25-0965601	501(c)(3)	7,000				Scholarships

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Washington University7425 Forsyth Boulevard St Louis, MO 63105	43-0653611	501(c)(3)	50,000				Education
Water Education Foundation717 K Street Suite 317 Sacramento, CA 958143477	94-2419885	501(c)(3)	10,000				Environment
Waterorg920 Main Street Suite 1800 Kansas City, MO 64105	58-2060131	501(c)(3)	5,000				General support
Watsonville Pilots AssociationPO Box 2074 Freedom, CA 950192074	77-0166415	501(c)(3)	30,000				Building Community
Wellesley College106 Central Street Room 268 Wellesley, MA 024818203	04-2103637	501(c)(3)	7,500				Education
WellspringPO Box 7384 Menlo Park, CA 940267384	94-3210971	501(c)(3)	9,750				Building Community
Wesleyan University318 High Street Middletown, CT 064590472	06-0646959	501(c)(3)	8,750				Higher Education
West Bay Opera Association Inc221 Lambert Avenue Palo Alto, CA 943062217	94-6105053	501(c)(3)	5,600				Arts & Culture
West Valley Community Services of Santa Clara County Inc10104 Vista Drive Cupertino, CA 950142253	94-2211685	501(c)(3)	35,200				Building Community
WestEd730 Harrison Street San Francisco, CA 94107		Public/Government	89,676				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Westside Church2051 NW Shevlin Park Road Bend, OR 977015274	95-1684062	501(c)(3)	100,000				Building Community
Westside Shepherd Rescue of Los Angeles Inc2721 Wigtown Road Los Angeles, CA 90064	41-2078176	501(c)(3)	5,000				Environment
Wheelock College200 The Riverway Boston, MA 02215	04-2103639	501(c)(3)	5,000				Higher Education
Whitman College345 Boyer Avenue Walla Walla, WA 99362	91-0567740	501(c)(3)	5,000				Higher Education
WildAid Inc744 Montgomery Street Suite 120 San Francisco, CA 941112129	20-3644441	501(c)(3)	5,000				Environment
Wildlands ProjectPO Box 5284 Titusville, FL 32783	16-1402497	501(c)(3)	5,000				Environment
Wildlife Conservation Network Inc25745 Bassett Lane Los Altos, CA 940224401	30-0108469	501(c)(3)	278,000				Environment
Wildlife Conservation Society2300 Southern Boulevard Bronx, NY 10460	13-1740011	501(c)(3)	51,000				Environment
Wildlife Waystation Inc14831 Little Tujunga Canyon Rd Angeles Natl Forest, CA 913425999	95-3190812	501(c)(3)	10,000				Environment
Willamette University900 State Street Salem, OR 97301	93-0386972	501(c)(3)	29,320				Higher Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
William J Clinton Foundation 610 President Clinton Avenue Little Rock,AR 722011732	31-1580204	501(c)(3)	35,200				Building Community
William Marsh Rice University PO Box 1892 Houston,TX 772511892	74-1109620	501(c)(3)	51,000				Education
Winter Wildlands Alliance Inc 910 Main Street Suite 235 Boise,ID 837025732	82-0523471	501(c)(3)	50,000				Environment
Witness Inc 80 Hanson Place Fifth Floor Brooklyn,NY 112171506	13-4167155	501(c)(3)	11,000				Building Community
Women Donors Network 565 Commercial Street Suite 300 San Francisco,CA 94111	05-0542397	501(c)(3)	33,000				Building Community
Women for Women International PO Box 9224 Central Islip,NY 117229224	52-1838756	501(c)(3)	8,000				Building Community
Women Thrive Worldwide 1825 Connecticut Ave NW Suite 600 Washington,DC 20009	52-2100597	501(c)(3)	5,000				Building Community
Women's Action to Gain Economic Security 1904 Franklin Street Suite 801 Oakland,CA 94612	77-0373186	501(c)(3)	5,500				Building Community
Women's Foundation of California 340 Pine Street Suite 302 San Francisco,CA 941043235	94-2752421	501(c)(3)	50,200				Building Community
Women's Initiative for Self Employment 1398 Valencia Street San Francisco,CA 94110	94-3081525	501(c)(3)	6,750				Building Community

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Women's Media Center151 West 25th Street Suite 12F New York, NY 10001	38-3727585	501(c)(3)	10,000				Arts & Culture
Women's Recovery Association of San Mateo County Inc1450 Chapin Avenue First Floor Burlingame, CA 940104099	23-7079003	501(c)(3)	16,100				Health & Wellness
Women's Sports Foundation1899 Hempstead Turnpike Suite 400 East Meadow, NY 115541043	23-7380557	501(c)(3)	25,000				Health & Wellness
Woods Hole Research Center Inc149 Woods Hole Road Falmouth, MA 025401644	04-3005094	501(c)(3)	25,000				Environment
Woodside Community FoundationPO Box 620494 Woodside, CA 940620494	94-6108531	501(c)(3)	47,500				Building Community
Woodside High School Foundation199 Churchill Avenue Woodside, CA 940628687	32-0232205	501(c)(3)	82,340				Education
Woodside Priory School302 Portola Road Portola Valley, CA 940287851	94-1399274	501(c)(3)	27,350				Education
Woodside School Foundation3195 Woodside Road Woodside, CA 940622552	94-2928552	501(c)(3)	19,000				Education
Worcester Regional Science and Engineering Fair Incorporated2 Cherlyn Drive Northboro, MA 015321104	04-3172538	501(c)(3)	7,500				Education
Working Partnerships USA2102 Almaden Road Suite 107 San Jose, CA 95125	77-0387535	501(c)(3)	75,000				Regional Planning

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
World Learning IncKipling Road PO Box 676 Brattleboro,VT 053020676	03-0179592	501(c)(3)	11,000				Building Community
World Pulse Voices4223A NE Fremont Street Portland,OR 97213	41-2065177	501(c)(3)	5,000				Building Community
World Vision InternationalPO Box 9716 Federal Way, WA 980639716	95-1922279	501(c)(3)	28,892				Building Community
World Wildlife Fund IncPO Box 97180 Washington,DC 200907180	52-1693387	501(c)(3)	19,975				Environment
Worldchanging1517 12th Avenue Seattle,WA 981223955	35-2257451	501(c)(3)	100,000				Environment
Worldwatch Institute1776 Massachusetts Avenue NW Washington,DC 20036	23-7367468	501(c)(3)	15,000				Climate & Energy, Food & Agr
Wounded Warriors Inc10730 Pacific Street Suite 10 Omaha,NE 681144761	20-1407520	501(c)(3)	6,000				Building Community
Wu Yee Children Services831 Broadway Street Second Floor San Francisco,CA 941334218	94-2387002	501(c)(3)	10,000				Building Community
WWP IncPO Box 758517 Topeka,KS 666758517	20-2370934	501(c)(3)	5,250				Building Community
Wycliffe Bible Translators Inc PO Box 628200 Orlando,FL 328628200	95-1831097	501(c)(3)	6,250				Building Community

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Xavier University3800 Victory Parkway Cincinnati, OH 452079986	31-0537516	501(c)(3)	10,000				Education
Xtreme SquashPO Box 60742 Palo Alto, CA 94306	71-1038115	501(c)(3)	10,000				Education
Yale UniversityPO Box 2038 New Haven, CT 065212038	06-0646973	501(c)(3)	23,500				Higher Education
Year Up Inc210 Spear Street San Francisco, CA 94105	04-3534407	501(c)(3)	102,500				Higher Education
YMCA of Ashland540 YMCA Way Ashland, OR 975201491	93-0386976	501(c)(3)	10,000				Building Community
YMCA of Greater Seattle909 Fourth Avenue Seattle, WA 981041108	91-0482710	501(c)(3)	15,000				Building Community
YMCA of Martha's Vineyard IncPO Box 881 Vineyard Haven, MA 02568	04-3293959	501(c)(3)	25,000				Building Community
YMCA of San Francisco631 Howard Street Suite 500 San Francisco, CA 94105	94-0997140	501(c)(3)	25,233				Building Community
YMCA of Santa Clara Valley1922 The Alameda Third Floor San Jose, CA 951261430	94-1156318	501(c)(3)	10,000				Education
YMCA of Silicon Valley1922 The Alameda Third Floor San Jose, CA 951261430	94-1156318	501(c)(3)	184,100				Education

Form 990,Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
YMCA of Superior California 1926 V Street Sacramento, CA 958181624	94-1156634	501(c)(3)	16,800				Education
YMCA of the Mid-Peninsula 2400 Geng Road Suite 120 Palo Alto, CA 943033350	94-1212140	501(c)(3)	37,550				Education
Yosemite Foundation155 Montgomery Street Suite 1104 San Francisco, CA 941044116	94-3058041	501(c)(3)	16,000				Environment
Yosemite National Institutes 28 Geary Street Suite 650 San Francisco, CA 94108	94-2145930	501(c)(3)	29,645				Education
Young America's Foundation 110 Eldon Street Herndon, VA 201704891	23-7042029	501(c)(3)	21,200				Building Community
Young Entrepreneurs Organization3017 Trieste Way El Dorado Hills, CA 957625418	52-1651248	501(c)(3)	10,000				Building Community
Young Life1000 Johnnie Dodds Blvd Ste 103-178 103-178 Mount Pleasant, SC 294643135	84-0385934	501(c)(3)	52,500				Building Community
Youth and Family Enrichment Services610 Elm Street Suite 212 San Carlos, CA 940703070	94-3094966	501(c)(3)	1,440,931				Supporting Families
Youth Community Service Inc 3800 Middlefield Road Palo Alto, CA 943034716	20-8099150	501(c)(3)	45,700				Education
Youth Science Institute296 Garden Hill Drive Los Gatos, CA 950327669	94-1265213	501(c)(3)	28,700				Education

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Youth Speaks290 Division Street Suite 302 San Francisco, CA 94103	91-2134499	501(c)(3)	40,000				Education
Youth Tennis Advantage610 16th Street Suite 322 Oakland, CA 94612	94-2293585	501(c)(3)	15,600				Education
Youth Treatment and Education CenterPO Box 27278 San Francisco, CA 94127	65-1232572	501(c)(3)	10,000				Supporting Families
Youth United for Community Action (YUCA)2135 Clarke Avenue East Palo Alto, CA 94303	20-8221895	501(c)(3)	15,000				Environment
Youth Venture Inc1700 North Moore Street Suite 2000 Arlington, VA 22209	54-1744720	501(c)(3)	59,500				Building Community
YouthGive322 LaVerne Avenue Mill Valley, CA 94941	11-3669587	501(c)(3)	10,000				Building Community
Yu-Ai Kai-Japanese American Community Senior Serv of San Jose588 North Fourth Street San Jose, CA 951125311	94-2427398	501(c)(3)	11,500				Building Community
YWCA of Silicon Valley375 South Third Street San Jose, CA 951123649	94-1186196	501(c)(3)	5,250				Supporting Families
Z Space Studio131 Tenth Street Third Floor San Francisco, CA 94103	94-3177230	501(c)(3)	5,000				Arts & Culture
ZeroOne - The Art and Technology Network1346 The Alameda Suite 7-109 San Jose, CA 951265006	77-0534962	501(c)(3)	75,000				Arts & Culture

Form 990, Schedule I, Part II, Grants and Other Assistance to Governments and Organizations in the United States

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
Zeum221 Fourth Street San Francisco, CA 94103	94-3178735	501(c)(3)	15,000				Building Community
Zohar Dance Company4000 Middlefield Road Building L Room 4 Palo Alto, CA 94303	77-0427930	501(c)(3)	5,000				Arts & Culture

Schedule J
(Form 990)

Compensation Information

OMB No 1545-0047

2009

Open to Public Inspection

For certain Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

▶ Complete if the organization answered "Yes" to Form 990, Part IV, question 23.

▶ Attach to Form 990. ▶ See separate instructions.

Name of the organization
SILICON VALLEY COMMUNITY FOUNDATION

Employer identification number
20-5205488

Part I

Questions Regarding Compensation

		Yes	No
1a	Check the appropriate box(es) if the organization provided any of the following to or for a person listed in Form 990, Part VII, Section A, line 1a. Complete Part III to provide any relevant information regarding these items. <div><div><input type="checkbox"/> First-class or charter travel</div><div><input type="checkbox"/> Housing allowance or residence for personal use</div><div><input type="checkbox"/> Travel for companions</div><div><input type="checkbox"/> Payments for business use of personal residence</div><div><input checked="" type="checkbox"/> Tax idemnification and gross-up payments</div><div><input type="checkbox"/> Health or social club dues or initiation fees</div><div><input type="checkbox"/> Discretionary spending account</div><div><input type="checkbox"/> Personal services (e g , maid, chauffeur, chef)</div></div>		
b	If any of the boxes in line 1a are checked, did the organization follow a written policy regarding payment or reimbursement or provision of all the expenses described above? If "No," complete Part III to explain	1b	Yes
2	Did the organization require substantiation prior to reimbursing or allowing expenses incurred by all officers, directors, trustees, and the CEO/Executive Director, regarding the items checked in line 1a?	2	Yes
3	Indicate which, if any, of the following the organization uses to establish the compensation of the organization's CEO/Executive Director. Check all that apply. <div><div><input type="checkbox"/> Compensation committee</div><div><input checked="" type="checkbox"/> Written employment contract</div><div><input type="checkbox"/> Independent compensation consultant</div><div><input checked="" type="checkbox"/> Compensation survey or study</div><div><input type="checkbox"/> Form 990 of other organizations</div><div><input checked="" type="checkbox"/> Approval by the board or compensation committee</div></div>		
4	During the year, did any person listed in Form 990, Part VII, Section A, line 1a with respect to the filing organization or a related organization: <div><div>a Receive a severance payment or change-of-control payment?</div><div>b Participate in, or receive payment from, a supplemental nonqualified retirement plan?</div><div>c Participate in, or receive payment from, an equity-based compensation arrangement?</div></div> If "Yes" to any of lines 4a-c, list the persons and provide the applicable amounts for each item in Part III	4a	No
		4b	No
		4c	No
5	Only 501(c)(3) and 501(c)(4) organizations only must complete lines 5-9. For persons listed in form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the revenues of: <div><div>a The organization?</div><div>b Any related organization?</div></div> If "Yes," to line 5a or 5b, describe in Part III	5a	No
		5b	No
6	For persons listed in form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the net earnings of: <div><div>a The organization?</div><div>b Any related organization?</div></div> If "Yes," to line 6a or 6b, describe in Part III	6a	No
		6b	No
7	For persons listed in Form 990, Part VII, Section A, line 1a, did the organization provide any non-fixed payments not described in lines 5 and 6? If "Yes," describe in Part III	7	No
8	Were any amounts reported in Form 990, Part VII, paid or accrued pursuant to a contract that was subject to the initial contract exception described in Regs section 53.4958-4(a)(3)? If "Yes," describe in Part III	8	No
9	If "Yes" to line 8, did the organization also follow the rebuttable presumption procedure described in Regulations section 53.4958-6(c)?	9	

Part II **Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees.** Use Schedule J-1 if additional space needed.

For each individual whose compensation must be reported in Schedule J, report compensation from the organization on row (i) and from related organizations, described in the instructions on row (ii) Do not list any individuals that are not listed on Form 990, Part VII

Note. The sum of columns (B)(i)-(iii) must equal the applicable column (D) or column (E) amounts on Form 990, Part VII, line 1a

(A) Name		(B) Breakdown of W-2 and/or 1099-MISC compensation			(C) Retirement and other deferred compensation	(D) Nontaxable benefits	(E) Total of columns (B)(i)-(D)	(F) Compensation reported in prior Form 990 or Form 990-EZ
		(i) Base compensation	(ii) Bonus & incentive compensation	(iii) Other reportable compensation				
Emmett Carson	(i)	500,000	0	57,487	30,072	19,859	607,418	0
	(ii)	0	0	0	0	0	0	0
Mari Ellen Loijens	(i)	171,828	0	0	8,621	9,302	189,751	0
	(ii)	0	0	0	0	0	0	0
Vera L Bennett-Chief	(i)	188,808	0	0	9,713	15,135	213,656	0
	(ii)	0	0	0	0	0	0	0
Eleanor Clement Glass	(i)	170,412	0	0	8,580	7,396	186,388	0
	(ii)	0	0	0	0	0	0	0
Ellen H Clear	(i)	154,731	0	0	8,204	13,267	176,202	0
	(ii)	0	0	0	0	0	0	0
CATHERINE GOWEN	(i)	143,967	0	0	7,250	8,897	160,114	0
	(ii)	0	0	0	0	0	0	0
GABRIELLE MILLER	(i)	181,956	0	0	9,173	9,335	200,464	0
	(ii)	0	0	0	0	0	0	0
Oris C Miller	(i)	143,708	0	0	7,250	9,074	160,032	0
	(ii)	0	0	0	0	0	0	0
Robert A Bassine	(i)	137,415	0	0	6,950	8,897	153,262	0
	(ii)	0	0	0	0	0	0	0
Sandra Hutchings	(i)	144,872	0	0	7,315	9,088	161,275	0
	(ii)	0	0	0	0	0	0	0
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							

Part III **Supplemental Information**

Complete this part to provide the information, explanation, or descriptions required for Part I, lines 1a, 1b, 4c, 5a, 5b, 6a, 6b, 7, and 8. Also complete this part for any additional information.

Identifier	Return Reference	Explanation
------------	------------------	-------------

Schedule L
(Form 990 or 990-EZ)

Transactions with Interested Persons

OMB No 1545-0047

2009

Open to Public Inspection

Department of the Treasury
Internal Revenue Service

► Complete if the organization answered "Yes" on Form 990, Part IV, lines 25a, 25b, 26, 27, 28a, 28b, or 28c, or Form 990-EZ, Part V lines 38a or 40b.

► Attach to Form 990 or Form 990-EZ. ► See separate instructions.

Name of the organization
SILICON VALLEY COMMUNITY FOUNDATION

Employer identification number
20-5205488

Part I Excess Benefit Transactions (section 501(c)(3) and section 501 (c)(4) organizations only).

Complete if the organization answered "Yes" on Form 990, Part IV, line 25a or 25b, or Form 990-EZ, Part V, line 40b

1	(a) Name of disqualified person	(b) Description of transaction	(c) Corrected?	
			Yes	No

2	Enter the amount of tax imposed on the organization managers or disqualified persons during the year under section 4958	▶	\$ _____
3	Enter the amount of tax, if any, on line 2, above, reimbursed by the organization	▶	\$ _____

Part II Loans to and/or From Interested Persons.

Complete if the organization answered "Yes" on Form 990, Part IV, line 26, or Form 990-EZ, Part V, line 38a

(a) Name of interested person and purpose	(b) Loan to or from the organization?		(c) Original principal amount	(d) Balance due	(e) In default?		(f) Approved by board or committee?		(g) Written agreement?	
	To	From			Yes	No	Yes	No	Yes	No
EMMETT CARSON AFFORDABLE HOUSING ASSISTANCE		X	500,000	373,912		No	Yes		Yes	

Total	▶ \$ 373,912
-----------------	--------------

Part III Grants or Assistance Benefitting Interested Persons.

Complete if the organization answered "Yes" on Form 990, Part IV, line 27.

(a) Name of interested person	(b) Relationship between interested person and the organization	(c) Amount of grant or type of assistance
-------------------------------	---	---

Part IV Business Transactions Involving Interested Persons.

Complete if the organization answered "Yes" on Form 990, Part IV, line 28a, 28b, or 28c.

(a) Name of interested person	(b) Relationship between interested person and the organization	(c) Amount of transaction	(d) Description of transaction	(e) Sharing of organization's revenues?	
				Yes	No
Jane Williams	VENDOR	67,614	INVESTMENT MANAGEMENT FEES		No

SCHEDULE M
(Form 990)

NonCash Contributions

OMB No 1545-0047

2009

Open to Public Inspection

►Complete if the organization answered "Yes" on Form 990, Part IV, lines 29 or 30.
► Attach to Form 990.

Name of the organization
SILICON VALLEY COMMUNITY FOUNDATION

Employer identification number
20-5205488

Part I

Types of Property

	(a) Check if applicable	(b) Number of Contributions	(c) Revenues reported on Form 990, Part VIII, line 1g	(d) Method of determining revenues
1 Art—Works of art				
2 Art—Historical treasures				
3 Art—Fractional interests				
4 Books and publications				
5 Clothing and household goods				
6 Cars and other vehicles				
7 Boats and planes				
8 Intellectual property				
9 Securities—Publicly traded	X	111	39,519,087	AVG STK VAL ON GIFT DATE
10 Securities—Closely held stock				
11 Securities—Partnership, LLC, or trust interests				
12 Securities—Miscellaneous				
13 Qualified conservation contribution—Historic structures				
14 Qualified conservation contribution—Other				
15 Real estate—Residential				
16 Real estate—Commercial				
17 Real estate—Other				
18 Collectibles				
19 Food inventory				
20 Drugs and medical supplies				
21 Taxidermy				
22 Historical artifacts				
23 Scientific specimens				
24 Archeological artifacts				
25 Other ► ()				
26 Other ► ()				
27 Other ► ()				
28 Other ► ()				
29 Number of Forms 8283 received by the organization during the tax year for contributions for which the organization completed Form 8283, Part IV, Donee Acknowledgement			29	
30a During the year, did the organization receive by contribution any property reported in Part I, lines 1-28 that it must hold for at least three years from the date of the initial contribution, and which is not required to be used for exempt purposes for the entire holding period?				Yes No
b If "Yes," describe the arrangement in Part II				
31 Does the organization have a gift acceptance policy that requires the review of any non-standard contributions?				Yes
32a Does the organization hire or use third parties or related organizations to solicit, process, or sell non-cash contributions?				No
b If "Yes," describe in Part II				
33 If the organization did not report revenues in column (c) for a type of property for which column (a) is checked, describe in Part II				

Part II

Supplemental Information. Complete this part to provide the information required by Part I, lines 30b, 32b, and 33. Also complete this part for any additional information.

Identifier	Return Reference	Explanation
------------	------------------	-------------

SCHEDULE O
(Form 990)

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

Complete to provide information for responses to specific questions on Form 990 or to provide any additional information.
▶ Attach to Form 990.

OMB No 1545-0047

2009

Open to Public Inspection

Name of the organization
SILICON VALLEY COMMUNITY FOUNDATION

Employer identification number
20-5205488

Identifier	Return Reference	Explanation
Form 990, Part VI, Section A, line 2		BOARD MEMBER RELATIONSHIP RELATED BOARD MEMBER ANNE F MCDONALD BUSINESS NANCY HANDEL LAURA ARRILLAGA-ANDREESSEN JOHN MICHAEL SOBRATO SOBRATO FOUNDATION
Form 990, Part VI, Section B, line 11		990 Form is placed on secured web site or sent by Email for governing body to review and comment Review is verified by email
Form 990, Part VI, Section B, line 12c		Annually each board member of the SVCF and supporting organizations completes "Form 990 questionnaire" that reports obligations and documents disclosures that are necessary to comply with Form 990 requirements
Form 990, Part VI, Section B, line 15		Human Resources Staff reviews comparability data and Board of Director approval is required for CEO/Executive Director
Form 990, Part VI, Section C, line 19		Governing/Organizing Documents/Conflict of Interest Policy All requests for information will be submitted to the CFO and VP of Finance The requestor will be contacted within 24 hours to obtain the following information Contact information - name, address, email, and phone number Documents will be provided in the office, on a CD or through email Audited Financial Statements for current year - posted to website annually after approval by the Board of Directors
		The process for selecting an independent accountant to perform the audit of the Foundation's financial statements has not changed
FORM 990, PART III, LINE 4A	PROGRAM DESCRIPTION	SILICON VALLEY COMMUNITY FOUNDATION'S VISION IS TO BE A COMPREHENSIVE CENTER FOR PHILANTHROPY THAT INSPIRES GREATER CIVIC PARTICIPATION THROUGHOUT SAN MATEO AND SANTA CLARA COUNTIES THE MISSION OF THE COMMUNITY FOUNDATION IS TO STRENGTHEN THE COMMON GOOD, IMPROVE QUALITY OF LIFE AND ADDRESS THE MOST CHALLENGING PROBLEMS WE DO THIS THROUGH VISIONARY COMMUNITY LEADERSHIP, WORLD-CLASS DONOR SERVICES AND EFFECTIVE GRANTMAKING THE COMMUNITY FOUNDATION IS A PARTNER AND RESOURCE TO ORGANIZATIONS IMPROVING THE QUALITY OF LIFE IN OUR REGION, AND TO THOSE WHO WANT TO GIVE BACK LOCALLY, NATIONALLY AND INTERNATIONALLY THOUSANDS OF INDIVIDUALS, FAMILIES, CORPORATIONS, NONPROFIT AND GOVERNMENT ORGANIZATIONS, AND COMMUNITY LEADERS WORK WITH THE COMMUNITY FOUNDATION TO ADDRESS CRITICAL NEEDS AND MAKE AN IMPACT THROUGH EFFECTIVE PROGRAMS AND INSPIRED PHILANTHROPY

Related Organizations and Unrelated Partnerships

2009

Open to Public Inspection

▶ **Complete if the organization answered "Yes" to Form 990, Part IV, line 33, 34, 35, 36, or 37.**
▶ **Attach to Form 990.** ▶ **See separate instructions.**

Employer identification number

20-5205488

Part I Identification of Disregarded Entities (Complete if the organization answered "Yes" on Form 990, Part IV, line 33.)

(a)	(b)	(c)	(d)	(e)	(f)
Name, address, and EIN of disregarded entity	Primary activity	Legal domicile (state or foreign country)	Total income	End-of-year assets	Direct controlling entity

Part II Identification of Related Tax-Exempt Organizations (Complete if the organization answered "Yes" on Form 990, Part IV, line 34 because it had one or more related tax-exempt organizations during the tax year.)

(a)	(b)	(c)	(d)	(e)	(f)
Name, address, and EIN of related organization	Primary activity	Legal domicile (state or foreign country)	Exempt Code section	Public charity status (if section 501(c)(3))	Direct controlling entity

See Additional Data Table

Part III

Identification of Related Organizations Taxable as a Partnership (Complete if the organization answered "Yes" on Form 990, Part IV, line 34 because it had one or more related organizations treated as a partnership during the tax year.)

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Direct controlling entity	(e) Predominant income (related, unrelated, excluded from tax under sections 512- 514)	(f) Share of total income	(g) Share of end-of-year assets	(h) Disproportionate allocations?		(i) Code V—UBI amount in box 20 of Schedule K-1 (Form 1065)	(j) General or managing partner?	
							Yes	No		Yes	No

Part IV

Identification of Related Organizations Taxable as a Corporation or Trust (Complete if the organization answered "Yes" on Form 990, Part IV, line 34 because it had one or more related organizations treated as a corporation or trust during the tax year.)

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Direct controlling entity	(e) Type of entity (C corp, S corp, or trust)	(f) Share of total income	(g) Share of end-of-year assets	(h) Percentage ownership
---	-------------------------	---	-------------------------------------	--	---------------------------------	--	--------------------------------

Part V

Transactions With Related Organizations (Complete if the organization answered "Yes" on Form 990, Part IV, line 34, 35, or 36.)

Note. Complete line 1 if any entity is listed in Parts II, III or IV

1 During the tax year, did the organization engage in any of the following transactions with one or more related organizations listed in Parts II-IV?

a Receipt of (i) interest (ii) annuities (iii) royalties (iv) rent from a controlled entity

b Gift, grant, or capital contribution to other organization(s)

c Gift, grant, or capital contribution from other organization(s)

d Loans or loan guarantees to or for other organization(s)

e Loans or loan guarantees by other organization(s)

f Sale of assets to other organization(s)

g Purchase of assets from other organization(s)

h Exchange of assets

i Lease of facilities, equipment, or other assets to other organization(s)

j Lease of facilities, equipment, or other assets from other organization(s)

k Performance of services or membership or fundraising solicitations for other organization(s)

l Performance of services or membership or fundraising solicitations by other organization(s)

m Sharing of facilities, equipment, mailing lists, or other assets

n Sharing of paid employees

o Reimbursement paid to other organization for expenses

p Reimbursement paid by other organization for expenses

q Other transfer of cash or property to other organization(s)

r Other transfer of cash or property from other organization(s)

Yes

No

1a

1b

1c

1d

1e

1f

1g

1h

1i

1j

1k

1l

1m

1n

1o

1p

1q

1r

No

No

No

No

No

No

No

No

Yes

No

Yes

No

No

No

No

Yes

No

No

2 If the answer to any of the above is "Yes," see the instructions for information on who must complete this line, including covered relationships and transaction thresholds

	(a) Name of other organization	(b) Transaction type(a-r)	(c) Amount involved
(1)			
(2)			
(3)			
(4)			
(5)			
(6)			

Schedule R (Form 990) 2009

Provide the following information for each entity taxed as a partnership through which the organization conducted more than five percent of its activities (measured by total assets or gross revenue) that was not a related organization. See instructions regarding exclusion for certain investment partnerships.

[illegible]

Software ID:

Software Version:

EIN: 20-5205488

Name: SILICON VALLEY COMMUNITY FOUNDATION

Form 990, Schedule R, Part II - Identification of Related Tax-Exempt Organizations

(a) Name, address, and EIN of related organization	(b) Primary Activity	(c) Legal Domicile (State or Foreign Country)	(d) Exempt Code section	(e) Public charity status (if 501(c)(3))	(f) Direct Controlling Entity
BERNARD A NEWCOMB FOUNDATION 2440 El Camino real Suite 300 Mountain View, CA94040 77-0505640	Supporting Organization	CA	501 (c) (3)	Line 11a, I	
CHONG-MOON LEE FOUNDATION 2440 El Camino real Suite 300 Mountain View, CA94040 77-0414442	Supporting Organization	CA	501 (c) (3)	Line 11a, I	
DRISCOLL FAMILY FOUNDATION 2440 El Camino real Suite 300 Mountain View, CA94040 77-0430921	Supporting Organization	CA	501 (c) (3)	Line 11a, I	
RAISING A READER 2440 El Camino real Suite 300 Mountain View, CA94040 94-3390149	Supporting Organization	CA	501 (c) (3)	Line 11a, I	
REDDERE FOUNDATION 2440 El Camino real Suite 300 Mountain View, CA94040 77-0557056	Supporting Organization	CA	501 (c) (3)	Line 11a, I	
SOBRATO FOUNDATION 2440 El Camino real Suite 300 Mountain View, CA94040 80-0091312	Supporting Organization	CA	501 (c) (3)	Line 11a, I	
STAR HILL FUND 2440 El Camino real Suite 300 Mountain View, CA94040 94-3338689	Supporting Organization	CA	501 (c) (3)	Line 11a, I	
STEVEN AND MICHELE KIRSCH FOUNDATION 2440 El Camino real Suite 300 Mountain View, CA94040 77-0502997	Supporting Organization	CA	501 (c) (3)	Line 11a, I	
THE DIRK AND CHARLENE KABCENELL FOUNDATION 2440 El Camino real Suite 300 Mountain View, CA94040 72-1563142	Supporting Organization	CA	501 (c) (3)	Line 11a, I	
THE PETER AND NORA STENT FAMILY FOUNDATION 2440 El Camino real Suite 300 Mountain View, CA94040 94-3356052	Supporting Organization	CA	501 (c) (3)	Line 11a, I	
THE PORTOLA GROUP FOUNDATION 2440 El Camino real Suite 300 Mountain View, CA94040 04-3698235	Supporting Organization	CA	501 (c) (3)	Line 11a, I	
THE REAL ESTATE TRUST 2440 El Camino real Suite 300 Mountain View, CA94040 04-3701887	Supporting Organization	CA	501 (c) (3)	Line 11a, I	
THE SKOLL FUND 2440 El Camino real Suite 300 Mountain View, CA94040 77-0528216	Supporting Organization	CA	501 (c) (3)	Line 11a, I	
WILLIAM H CILKER FAMILY FOUNDATION 2440 El Camino real Suite 300 Mountain View, CA94040 77-0479067	Supporting Organization	CA	501 (c) (3)	Line 11a, I	
LORRY I LOKEY SUPPORTING FOUNDATION 2440 El Camino real Suite 300 Mountain View, CA94040 94-3200303	SUPporting Organization	CA	501 (c) (3)	Line 11a, I	

Additional Data

Software ID:
Software Version:
EIN: 20-5205488
Name: SILICON VALLEY COMMUNITY FOUNDATION

Form 990, Part VII - Compensation of Officers, Directors, Trustees, Key Employees, Highest Compensated Employees, and Independent Contractors

(A) Name and Title	(B) Average hours per week	(C) Position (check all that apply)						(D) Reportable compensation from the organization (W- 2/1099-MISC)	(E) Reportable compensation from related organizations (W- 2/1099- MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional Trustee	Officer	Key employee	Highest compensated employee	Former			
Anne F MACDONALD DIRECTOR	50	X						0	0	0
BILL JOHNSON DIRECTOR	50	X						0	0	0
CS Park DIRECTOR	50	X						0	0	0
Caretha Coleman DIRECTOR	50	X						0	0	0
Dick Wilkolaski DIRECTOR	50	X						0	0	0
Emmett Carson President & CEO	40 00	X		X				557,487	0	49,931
Erika Williams Treasurer	50	X						0	0	0
Gloria Brown DIRECTOR	50	X						0	0	0
Gordon Yamate DIRECTOR	50	X						0	0	0
Greg Gallo DIRECTOR	50	X						0	0	0
JAYNE BATTEY DIRECTOR	50	X						0	0	0
Ivonne Montes de Oca DIRECTOR	50	X						0	0	0
Jane Williams DIRECTOR	50	X						0	0	0
Jennifer Raiser Secretary	50	X		X				0	0	0
John Michael Sobrato VICE Chair	50	X		X				0	0	0
Laura Arrillaga- ANDREESSEN DIRECTOR	50	X						0	0	0
Nancy H Handel Chair	50	X		X				0	0	0
Narendra Gupta DIRECTOR	50	X						0	0	0
Sanjay Vaswani DIRECTOR	50	X						0	0	0
Susan M Hyatt DIRECTOR	50	X						0	0	0
Thomas Friel DIRECTOR	50	X						0	0	0
Mari Ellen Loijens CHIEF OF STAFF	40 00			X				171,828	0	17,923
Vera L Bennett-Chief Fin & Admin Officer	40 00			X				188,808	0	24,848
Eleanor Clement Glass Chief of Donor Engmnt	40 00				X			170,412	0	15,976
Ellen H Clear VP Grantmaking	40 00				X			154,731	0	21,471

(A) Name and Title	(B) Average hours per week	(C) Position (check all that apply)						(D) Reportable compensation from the organization (W- 2/1099-MISC)	(E) Reportable compensation from related organizations (W- 2/1099- MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional Trustee	Officer	Key employee	Highest compensated employee	Former			
CATHERINE GOWEN VP BUSINESS SERVICES	40 00					X		143,967	0	16,147
GABRIELLE MILLER EX DIRECTOR OF RAR	40 00					X		181,956	0	18,508
Oris C Miller VP INFORMATION SERVCIES	40 00					X		143,708	0	16,324
Robert A Bassine VP Human Resources	40 00					X		137,415	0	15,847
Sandra Hutchings Chief of Administration	40 00					X		144,872	0	16,403

Form 990, Part IX - Statement of Functional Expenses - 24a - 24e Other Expenses

<i>Do not include amounts reported on line 6b, 8b, 9b, and 10b of Part VIII.</i>	(A) Total expenses	(B) Program service expenses	(C) Management and general expenses	(D) Fundraising expenses
UBI Taxes	705,413		705,413	
CONSULTANTS- GENERAL	969,005	902,211	19,469	47,325
BAD DEBT EXPENSE	861,480		861,480	
Program Expenses	70,794	70,794		
Misc	29,854	27,257	1,402	1,195